
As soon as
4P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Alan was a very brave and adventurous boy. He enjoyed learning new
things and (adventure, backpack, exploring) the land behind his house. One
(learned, morning, things) before he went exploring, he packed (him, his, it)
backpack. He put many things inside. (One, He, It) packed a flashlight, a
candle, matches, (a, an, or) compass, popcorn, a hard hat, and (went, his, he)
lunch. Then he journeyed into the (hard, woods, candle) to his new secret
spot.
 The (exploring, journey, previous) day he had discovered a cave, (or, and,
the) today he wanted to explore it. (Put, Long, New), thick weeds hid the
mouth of (the, only, an) cave. Alan pushed the weeds to (an, up, the) side and
looked into the cave. (He, It, A) was too dark to see anything. (He, Was, Him)
turned on his flashlight and looked (struck, behind, inside) again. The cave
was only five (feet, land, for) tall. Alan just fit when he (secret, stepped,
explore) inside.
 Alan put his hard hat (on, up, of). It would protect his head from (the, boy,
an) roof of the cave. He shined (his, him, or) flashlight around the cave. It was
(long, cave, dry) and cold inside. He walked around (he, but, and) explored the
cave. He dropped popcorn (behind, today, shined) him as he walked. He
found (hard, long, old) dishes in the cave. The cave (land, very, walls)
displayed several paintings of animals.
 Alan (things, didn't, turned) know what he might find. He (had, very, was)
dreamed about finding a lost treasure (to, or, but) some buried gold, but he
knew (he, him, it) was more likely to find only (dark, hat, mud) and rocks. As he
worked his (back, way, five) deeper into the cave, he discovered (small, very,
thick) waterfalls and sharp points of rock (around, hanging, behind) from the
ceiling.
 When Alan reached (the, old, lost) back of the cave, he stopped (for, to,
and) eat his lunch. He was very (hungry, inside, brave). But just as Alan
finished eating, (only, him, his) flashlight went out. The batteries had (lost,
when, died). It was very dark in the (cave, lunch, head).

As soon as
4P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Alan struck a match so he (want, pack, could) see. The flame lit up the
(mouth, cave, match). Then he lit the candle he (brought, explore, reached).
He carried it carefully. He followed (it, the, an) popcorn all the way back to (he,
an, the) mouth of the cave. Alan had (enjoyed, things, protect) the cave, but
he thought he (wanted, might, should) pack more batteries for future
explorations.

As soon as
4P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Alan was a very brave and adventurous boy. He enjoyed learning new
things and (adventure, backpack, exploring) the land behind his house. One
(learned, morning, things) before he went exploring, he packed (him, his, it)
backpack. He put many things inside. (One, He, It) packed a flashlight, a
candle, matches, (a, an, or) compass, popcorn, a hard hat, and (went, his, he)
lunch. Then he journeyed into the (hard, woods, candle) to his new secret
spot.
 The (exploring, journey, previous) day he had discovered a cave, (or,
and, the) today he wanted to explore it. (Put, Long, New), thick weeds hid the
mouth of (the, only, an) cave. Alan pushed the weeds to (an, up, the) side and
looked into the cave. (He, It, A) was too dark to see anything. (He, Was, Him)
turned on his flashlight and looked (struck, behind, inside) again. The cave
was only five (feet, land, for) tall. Alan just fit when he (secret, stepped,
explore) inside.
 Alan put his hard hat (on, up, of). It would protect his head from (the, boy,
an) roof of the cave. He shined (his, him, or) flashlight around the cave. It was
(long, cave, dry) and cold inside. He walked around (he, but, and) explored
the cave. He dropped popcorn (behind, today, shined) him as he walked. He
found (hard, long, old) dishes in the cave. The cave (land, very, walls)
displayed several paintings of animals.
 Alan (things, didn't, turned) know what he might find. He (had, very,
was) dreamed about finding a lost treasure (to, or, but) some buried gold, but
he knew (he, him, it) was more likely to find only (dark, hat, mud) and rocks.
As he worked his (back, way, five) deeper into the cave, he discovered (small,
very, thick) waterfalls and sharp points of rock (around, hanging, behind)
from the ceiling.
 When Alan reached (the, old, lost) back of the cave, he stopped (for, to,
and) eat his lunch. He was very (hungry, inside, brave). But just as Alan
finished eating, (only, him, his) flashlight went out. The batteries had (lost,
when, died). It was very dark in the (cave, lunch, head).

As soon as
4P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Alan struck a match so he (want, pack, could) see. The flame lit up the
(mouth, cave, match). Then he lit the candle he (brought, explore, reached).
He carried it carefully. He followed (it, the, an) popcorn all the way back to (he,
an, the) mouth of the cave. Alan had (enjoyed, things, protect) the cave, but
he thought he (wanted, might, should) pack more batteries for future
explorations.

Along the seashore
4P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Along the seashore of Florida, the Gulf of Mexico's waves lapped up on the
sand. In a secluded cove, a pack (for, of, to) boys who called themselves the
Coral (deep, clams, Cove) Gang hunted for treasures. These five (boys, were,
sand) spent their summer days combing the (summer, treasure, beaches) of
their town. Their beach searches (combining, rewarded, outline) them with
interesting discoveries, including pieces (the, for, of) driftwood and sea glass,
conch shells, (lost, his, pack) jewelry and coins, and occasionally a (seashore,
driftwood, deserted) fishing boat. The boys kept three (salvaged, searches,
jewelry) boats tied to an anchor in (it, a, an) secluded area about a mile from
(their, nets, five) homes.
 When the weather was clear, (was, an, the) Coral Cove Gang would row
their (coin, shell, boats) out to a coral reef and (dive, tied, shiny) for clams.
With diving masks strapped (of, to, in) their faces, they would keep an (able,
sea, eye) open for clams or for anything (deserted, unusual, weather) in the
waters. One day this (vigilance, interested, discovery) paid off.
 Sonny, one of the (diving, younger, anchor) boys, swam far from the shore
(and, for, the) splashed about in the deep water. (Far, Five, The) other boys
watching were concerned that (a, or, of) shark was in the water. Suddenly
(Sonny, Coral, needed) yelled, "Look! Look!" In his hand (was, he, an) held a
dripping wet, but shiny, (open, lost, gold) doubloon. This coin was the sort
(one, of, in) discovery every young adventurer dreamed of. (Gang, Sonny,
Masks) had uncovered a sunken treasure.
 The (nets, race, five) was on. The other four boys (dove, deep, held) into
the water. Sonny led the (that, way, ship) to the area where he had
(unearthed, discovery, adventure) the coin. At first it appeared (that, hand,
from) nothing was there but sand and (pounds, doubloon, seaweed). As the
five boys hovered over (the, kept, an) sea floor, the dark outline of (an, a, for)
ancient ship began to take shape (about, three, before) their bulging eyes.
 They raced to (the, his, but) surface of the water and gasped (from, wet,
for) more air. They put their heads (dripping, together, unusual) and made a
plan. They agreed (at, to, day) borrow scuba gear, nets, and all (of, an, the)

Along the seashore
4P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
other gear needed to harvest the (masks, for, gold) from the ship. They were
able (at, to, as) salvage many pounds of gold doubloons, (gold, clear, ship)
bars, and precious jewelry. The items (turned, shape, harvest) out to be over
four hundred (sand, sunken, years) old. The boys of the Coral (gear, Cove,
paid) Gang were rewarded nicely for working (was, at, so) well together.

Along the seashore
4P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Along the seashore of Florida, the Gulf of Mexico's waves lapped up on the
sand. In a secluded cove, a pack (for, of, to) boys who called themselves the
Coral (deep, clams, Cove) Gang hunted for treasures. These five (boys,
were, sand) spent their summer days combing the (summer, treasure,
beaches) of their town. Their beach searches (combining, rewarded, outline)
them with interesting discoveries, including pieces (the, for, of) driftwood and
sea glass, conch shells, (lost, his, pack) jewelry and coins, and occasionally a
(seashore, driftwood, deserted) fishing boat. The boys kept three (salvaged,
searches, jewelry) boats tied to an anchor in (it, a, an) secluded area about a
mile from (their, nets, five) homes.
 When the weather was clear, (was, an, the) Coral Cove Gang would row
their (coin, shell, boats) out to a coral reef and (dive, tied, shiny) for clams.
With diving masks strapped (of, to, in) their faces, they would keep an (able,
sea, eye) open for clams or for anything (deserted, unusual, weather) in the
waters. One day this (vigilance, interested, discovery) paid off.
 Sonny, one of the (diving, younger, anchor) boys, swam far from the
shore (and, for, the) splashed about in the deep water. (Far, Five, The) other
boys watching were concerned that (a, or, of) shark was in the water.
Suddenly (Sonny, Coral, needed) yelled, "Look! Look!" In his hand (was, he,
an) held a dripping wet, but shiny, (open, lost, gold) doubloon. This coin was
the sort (one, of, in) discovery every young adventurer dreamed of. (Gang,
Sonny, Masks) had uncovered a sunken treasure.
 The (nets, race, five) was on. The other four boys (dove, deep, held) into
the water. Sonny led the (that, way, ship) to the area where he had
(unearthed, discovery, adventure) the coin. At first it appeared (that, hand,
from) nothing was there but sand and (pounds, doubloon, seaweed). As the
five boys hovered over (the, kept, an) sea floor, the dark outline of (an, a, for)
ancient ship began to take shape (about, three, before) their bulging eyes.
 They raced to (the, his, but) surface of the water and gasped (from, wet,
for) more air. They put their heads (dripping, together, unusual) and made a
plan. They agreed (at, to, day) borrow scuba gear, nets, and all (of, an, the)

Along the seashore
4P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

other gear needed to harvest the (masks, for, gold) from the ship. They were
able (at, to, as) salvage many pounds of gold doubloons, (gold, clear, ship)
bars, and precious jewelry. The items (turned, shape, harvest) out to be over
four hundred (sand, sunken, years) old. The boys of the Coral (gear, Cove,
paid) Gang were rewarded nicely for working (was, at, so) well together.

Cazz the camel
4P06

 Copyright © 2001 NCS Pearson, Inc
All Rights Reserved.

Answer Key
 Cazz the camel was used to making long treks across the desert. Cazz was
very good at traveling. (Was, Him, He) could carry three people on his (happy,
back, long), and he could carry a carpet (on, at, was) each hump. He could
carry many (bags, all, trek) and many trunks. Cazz was so (good, happy,
want) at traveling across the hot sand, (him, I, he) never had time to rest
because (oceans, people, trunk) always wanted him to take them (across,
places, carpet).
 Cazz would find himself walking north (had, good, one) day and south the
next. Cazz (will, time, was) traveling so much that he was (travel, getting,
always) very tired.
 "Oh, I need a (holiday, desert, places) from all this hard work. All (I, a, he)
do is carry people on my (never, back, rest). I know I am good at (camel, for,
what) I do, but that doesn't mean (so, he, I) can do it all the time. (On, I, He)
want to lie on the beach (the, from, for) a while. I want to swim (in, now, him)
the ocean and drink fruit drinks," (for, Cazz, rest) said. "What I need is a (nice,
sea, many) long nap. Tomorrow I will ask (my, a, in) master for a vacation."
 When Cazz (used, got, does) up the next day, he was (himself, nervous,
swimming). He thought his master was a (very, ask, kind) person, but Cazz
wasn't sure his (wanted, carpet, master) would give him a vacation. Cazz
(worried, travel, beaches) about what would happen if he (carry, didn't, while)
get some rest. He knew, though, (that, long, drank) the only way he would get
(in, a, up) break was to ask. So he (very, did, will).
 "Yes, Cazz," his master said, "I (about, break, know) you work very hard.
You may (ocean, have, find) a break. In fact, why don't (you, good, he) come
with me? I know a (get, used, very) beautiful place down by the sea."
 (When, Cazz, Him) went with his master. He had (to, at, a) wonderful time.
He swam in a (swimming, thought, nervous) pool. He drank fruit drinks. He
(drink, would, slept) all through the night and late (for, into, very) the morning.

Cazz the camel
4P06

 Copyright © 2001 NCS Pearson, Inc
All Rights Reserved.

Answer Key
 Soon enough, Cazz was (ready, kind, knew) to go back to work. Once
(again, enough, break) he walked north one day and (sure, south, hard) again.
But now he was happy (walking, thought, because) he knew he was very good
(at, by, on) his job and he knew his (place, good, boss) appreciated him
enough to give him (an, a, so) vacation. He was sure he would (lie, to, get)
another one someday.

Cazz the camel
4P06

 Copyright © 2001 NCS Pearson, Inc
All Rights Reserved.

 Cazz the camel was used to making long treks across the desert. Cazz was
very good at traveling. (Was, Him, He) could carry three people on his (happy,
back, long), and he could carry a carpet (on, at, was) each hump. He could
carry many (bags, all, trek) and many trunks. Cazz was so (good, happy,
want) at traveling across the hot sand, (him, I, he) never had time to rest
because (oceans, people, trunk) always wanted him to take them (across,
places, carpet).
 Cazz would find himself walking north (had, good, one) day and south the
next. Cazz (will, time, was) traveling so much that he was (travel, getting,
always) very tired.
 "Oh, I need a (holiday, desert, places) from all this hard work. All (I, a,
he) do is carry people on my (never, back, rest). I know I am good at (camel,
for, what) I do, but that doesn't mean (so, he, I) can do it all the time. (On, I,
He) want to lie on the beach (the, from, for) a while. I want to swim (in, now,
him) the ocean and drink fruit drinks," (for, Cazz, rest) said. "What I need is a
(nice, sea, many) long nap. Tomorrow I will ask (my, a, in) master for a
vacation."
 When Cazz (used, got, does) up the next day, he was (himself, nervous,
swimming). He thought his master was a (very, ask, kind) person, but Cazz
wasn't sure his (wanted, carpet, master) would give him a vacation. Cazz
(worried, travel, beaches) about what would happen if he (carry, didn't,
while) get some rest. He knew, though, (that, long, drank) the only way he
would get (in, a, up) break was to ask. So he (very, did, will).
 "Yes, Cazz," his master said, "I (about, break, know) you work very hard.
You may (ocean, have, find) a break. In fact, why don't (you, good, he) come
with me? I know a (get, used, very) beautiful place down by the sea."
 (When, Cazz, Him) went with his master. He had (to, at, a) wonderful
time. He swam in a (swimming, thought, nervous) pool. He drank fruit
drinks. He (drink, would, slept) all through the night and late (for, into, very)
the morning.

Cazz the camel
4P06

 Copyright © 2001 NCS Pearson, Inc
All Rights Reserved.

 Soon enough, Cazz was (ready, kind, knew) to go back to work. Once
(again, enough, break) he walked north one day and (sure, south, hard)
again. But now he was happy (walking, thought, because) he knew he was
very good (at, by, on) his job and he knew his (place, good, boss) appreciated
him enough to give him (an, a, so) vacation. He was sure he would (lie, to,
get) another one someday.

An old man
4P07

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 An old man lived in a shack deep in the forest. His tiny shack stood beside
a (spoiled, musical, forest) brook. He didn't mind that his (house, high, towns)
was tiny or that the wind (his, were, blew) in under his doors. Even though (old,
he, him) was cramped and often cold, he (always, have, could) listen to the
music of the (forest, brook, shack) all day and night.
 In his (spare, door, cold) time, the old man made bells (from, out, the) of
brass and silver. However, the (doors, once, bells) he made were silent. Only
the (musical, demand, cramped) brook beside his shack could make (deep,
man, the) bells ring. Every evening the man (would, beside, brook) carry the
bells he'd forged that (tiny, old, day) to the brook and dip them (into, deep,
man) its musical waters. The bells would (or, go, he) into the brook silent and
come (cold, out, by) ringing with song. It always made (the, an, in) man joyful
to hear his bells (popping, ringing, musical). What a beautiful sound!
 New towns (that, but, and) villages were popping up all over (the, into, an)
countryside, so the man's bells were (to, his, in) high demand. People wanted
his bells (tiny, from, for) their clock towers and their churches. (They, Brass,
Music) wanted to hang his bells above (blew, brook, their) doors and set them
on the (corners, silent, waters) of their desks.
 The bell-maker (silver, lift, could) have been a very rich man. (Cramped,
Churches, Because) his bells rang more beautifully than (dip, any, out) bells in
the country, he could (have, their, made) set any price for them. Instead, (old,
an, the) man charged very little for his (bells, that, brook). In fact, he gave
many of (tiny, were, his) bells away for free. He gave (entire, needed, silver)
octaves to orphanages and hospitals.
 The (bell, brook, for)-maker was very happy. However, he (only, made,
was) also getting old. He could hardly (made, lift, than) the larger bells and
carry them (to, so, at) the musical brook. It was time (of, for, him) him to retire,
but before he (wanted, brook, could) retire, he needed to train someone (for,
come, hang) his craft.
 One evening a young (town, set, man) wandered up to his door. The
(desk, door, bell)-maker recognized the young man. He (knew, rang, could)

An old man
4P07

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
the young man was once rich (or, and, over) spoiled, but bad luck had stripped
(him, man, he) of his fortune. The young man (were, the, was) now humble
and wise for all (hear, his, very) toils.
 "I need food," the young (man, very, him) told the bell-maker.
 "Yes," the (rich, song, bell)-maker replied. "But you need much (above,
more, man) than that. You need music, and (I, he, a) will help you."

An old man
4P07

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 An old man lived in a shack deep in the forest. His tiny shack stood beside
a (spoiled, musical, forest) brook. He didn't mind that his (house, high,
towns) was tiny or that the wind (his, were, blew) in under his doors. Even
though (old, he, him) was cramped and often cold, he (always, have, could)
listen to the music of the (forest, brook, shack) all day and night.
 In his (spare, door, cold) time, the old man made bells (from, out, the) of
brass and silver. However, the (doors, once, bells) he made were silent. Only
the (musical, demand, cramped) brook beside his shack could make (deep,
man, the) bells ring. Every evening the man (would, beside, brook) carry the
bells he'd forged that (tiny, old, day) to the brook and dip them (into, deep,
man) its musical waters. The bells would (or, go, he) into the brook silent and
come (cold, out, by) ringing with song. It always made (the, an, in) man joyful
to hear his bells (popping, ringing, musical). What a beautiful sound!
 New towns (that, but, and) villages were popping up all over (the, into, an)
countryside, so the man's bells were (to, his, in) high demand. People wanted
his bells (tiny, from, for) their clock towers and their churches. (They, Brass,
Music) wanted to hang his bells above (blew, brook, their) doors and set them
on the (corners, silent, waters) of their desks.
 The bell-maker (silver, lift, could) have been a very rich man. (Cramped,
Churches, Because) his bells rang more beautifully than (dip, any, out) bells
in the country, he could (have, their, made) set any price for them. Instead,
(old, an, the) man charged very little for his (bells, that, brook). In fact, he
gave many of (tiny, were, his) bells away for free. He gave (entire, needed,
silver) octaves to orphanages and hospitals.
 The (bell, brook, for)-maker was very happy. However, he (only, made,
was) also getting old. He could hardly (made, lift, than) the larger bells and
carry them (to, so, at) the musical brook. It was time (of, for, him) him to
retire, but before he (wanted, brook, could) retire, he needed to train someone
(for, come, hang) his craft.
 One evening a young (town, set, man) wandered up to his door. The
(desk, door, bell)-maker recognized the young man. He (knew, rang, could)

An old man
4P07

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

the young man was once rich (or, and, over) spoiled, but bad luck had stripped
(him, man, he) of his fortune. The young man (were, the, was) now humble
and wise for all (hear, his, very) toils.
 "I need food," the young (man, very, him) told the bell-maker.
 "Yes," the (rich, song, bell)-maker replied. "But you need much (above,
more, man) than that. You need music, and (I, he, a) will help you."

It was a
4P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 It was a fine winter's day, perfect for ice-skating. As soon as Alice finished
her (shoulder, ice-skating, breakfast) and brushed her teeth, she was (up, out,
rink) the door with her ice skates (about, foot, over) her shoulder.
 Alice's best friend, Mary (for, she, Beth), lived just two blocks away in (a,
an, as) big house with black shutters. Alice (laughed, knocked, brushed) on
the back door and waited (breakfast, patiently, shoulder) for Mary Beth to
gather her (ice, me, big) skates, coat, and mittens.
 "Let's go," (fine, black, Alice) said when Mary Beth was ready. "(If, Or,
Two) we hurry, we'll be the first (all, ones, coat) on the rink. We'll have all
(funny, they, that) fresh ice to skate on. We'll (get, was, said) to put the first
lines of (an, it, the) day on the ice."
 Alice and (Mary, with, her) Beth hurried down the street toward (as, her,
the) ice rink. The sidewalks were covered (for, with, her) snow, so walking was
hard. Alice (and, but, lost) Mary Beth didn't mind. They stopped (ice, or, and)
made snow angels and snowballs as (best, they, hard) trudged along.
 "You were right, Alice," (face, Mary, funny) Beth said as they rounded a
(corner, street, walks) and saw the empty rink. "Let's (cover, have, hurry) and
put on our skates." In (no, at, it) time at all, the girls had (skate, let’s, shed)
their boots, laced up their skates, (or, and, was) were standing on the edge of
(the, was, an) rink.
 The rink was a flawless (ready, silver, angels) mirror. As Mary Beth and
Alice (stopped, walking, skated) in circles around it, they could (fell, see, ice)
their reflections moving on the ice (beneath, corner, mirror) them.
 "Oh, it's perfect," Alice said (so, at, as) she put one foot down and (the,
slid, hurry) across the ice. "Watch me."
 She (made, black, first) a funny face, laughed, lost her (blocks, balance,
waited), and fell to the ice. Mary (Beth, Alice, slid) skated around her. Finally
she got (snow, close, hard) enough to help her friend to (said, she, her) feet.
The girls held hands and (balance, skated, covered) across the ice together.
Alice tugged (girls, just, Mary) Beth one way, and Mary Beth (tugged, hurried,
angels) Alice the other way.

It was a
4P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The two (skates, girls, shed) were having so much fun they (empty, gather,
didn't) realize the rink was filling with (down, silver, other) children. When they
finally stopped their (game, our, snow), they saw their friends skating around
(have, girls, them). They decided to play a game (to, all, of) ice tag. Alice and
Mary Beth (had, was, mind) a wonderful time at the rink.

It was a
4P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 It was a fine winter's day, perfect for ice-skating. As soon as Alice finished
her (shoulder, ice-skating, breakfast) and brushed her teeth, she was (up,
out, rink) the door with her ice skates (about, foot, over) her shoulder.
 Alice's best friend, Mary (for, she, Beth), lived just two blocks away in (a,
an, as) big house with black shutters. Alice (laughed, knocked, brushed) on
the back door and waited (breakfast, patiently, shoulder) for Mary Beth to
gather her (ice, me, big) skates, coat, and mittens.
 "Let's go," (fine, black, Alice) said when Mary Beth was ready. "(If, Or,
Two) we hurry, we'll be the first (all, ones, coat) on the rink. We'll have all
(funny, they, that) fresh ice to skate on. We'll (get, was, said) to put the first
lines of (an, it, the) day on the ice."
 Alice and (Mary, with, her) Beth hurried down the street toward (as, her,
the) ice rink. The sidewalks were covered (for, with, her) snow, so walking
was hard. Alice (and, but, lost) Mary Beth didn't mind. They stopped (ice, or,
and) made snow angels and snowballs as (best, they, hard) trudged along.
 "You were right, Alice," (face, Mary, funny) Beth said as they rounded a
(corner, street, walks) and saw the empty rink. "Let's (cover, have, hurry)
and put on our skates." In (no, at, it) time at all, the girls had (skate, let’s,
shed) their boots, laced up their skates, (or, and, was) were standing on the
edge of (the, was, an) rink.
 The rink was a flawless (ready, silver, angels) mirror. As Mary Beth and
Alice (stopped, walking, skated) in circles around it, they could (fell, see, ice)
their reflections moving on the ice (beneath, corner, mirror) them.
 "Oh, it's perfect," Alice said (so, at, as) she put one foot down and (the,
slid, hurry) across the ice. "Watch me."
 She (made, black, first) a funny face, laughed, lost her (blocks, balance,
waited), and fell to the ice. Mary (Beth, Alice, slid) skated around her. Finally
she got (snow, close, hard) enough to help her friend to (said, she, her) feet.
The girls held hands and (balance, skated, covered) across the ice together.
Alice tugged (girls, just, Mary) Beth one way, and Mary Beth (tugged, hurried,
angels) Alice the other way.

It was a
4P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The two (skates, girls, shed) were having so much fun they (empty,
gather, didn't) realize the rink was filling with (down, silver, other) children.
When they finally stopped their (game, our, snow), they saw their friends
skating around (have, girls, them). They decided to play a game (to, all, of)
ice tag. Alice and Mary Beth (had, was, mind) a wonderful time at the rink.

Jason sat and waited
4P09

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Jason sat and waited for his grandfather to arrive. He always enjoyed his
grandfather's visits. (Jason, Waited, Said) could see the old car slowly (sat,
play, make) its way down the street toward (see, old, his) house. Grandpa's
old car pulled into (an, what, the) driveway.
 "Grandpa! Grandpa!" Jason shouted. "You're (same, here, house)!"
 "Hello, Jason. How is my favorite (backyard, waiting, grandson)?"
Grandpa chuckled.
 "Well, I'm just dandy," (said, for, could) Jason. "Thank you for asking."
 Grandpa (or, and, his) Jason walked into the house. Jason (asked, liked,
helped) his grandfather carry his bags. They (wore, spent, dandy) a wonderful
day together playing in (old, an, the) backyard. Jason sat by his grandfather
(them, that, said) night.
 "Grandpa, what did you do (when, dandy, for) you were little?"
 The grandfather looked (of, way, at) his grandson and answered, "Well,
what (a, do, now) you do when you play?"
 Jason (enjoyed, answered, chuckled), "We play games in my basement.
(We, His, For) play catch in the backyard. We (same, carry, play) football in the
empty lot down (an, the, us) street. After school, my friends and (me, of, I)
watch television shows. Sometimes my mom (radio, takes, plays) us to see a
movie at (the, an, walk) mall."
 Grandpa smiled and said, "Jason, (I, we, a) used to do the same things
(when, plays, wait) I was a boy."
 "Really?"
 "Really. (I’m, At, In) my old neighborhood, we would pick (teams, watch,
radio) and play baseball in a sandlot. (The, At, On) school we played football.
We didn't (see, catch, have) facemasks. We wore leather helmets and (ride,
soft, empty) pads in our shirts. When I (for, and, was) a young boy, we didn't
have (wonderful, television, basements). We only had radio. My friends
(were, or, and) I would gather around the radio (only, and, to) listen to shows
like 'The Lone (Ranger, visits, Grandpa) and 'The Shadow.' On Saturdays, we
(gather, would, dandy) ride our bikes to the movie (school, wore, house) and

Jason sat and waited
4P09

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
watch cartoons or a double (listen, feature, street). The movies had singing
cowboys and (neighborhood, superheroes, television)."
 Jason asked his grandfather, "Can we (play, see, pads) a movie together
this Saturday?"
 "Yes," (takes, only, said) Grandpa. "I think we should."

Jason sat and waited
4P09

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Jason sat and waited for his grandfather to arrive. He always enjoyed his
grandfather's visits. (Jason, Waited, Said) could see the old car slowly (sat,
play, make) its way down the street toward (see, old, his) house. Grandpa's
old car pulled into (an, what, the) driveway.
 "Grandpa! Grandpa!" Jason shouted. "You're (same, here, house)!"
 "Hello, Jason. How is my favorite (backyard, waiting, grandson)?"
Grandpa chuckled.
 "Well, I'm just dandy," (said, for, could) Jason. "Thank you for asking."
 Grandpa (or, and, his) Jason walked into the house. Jason (asked, liked,
helped) his grandfather carry his bags. They (wore, spent, dandy) a
wonderful day together playing in (old, an, the) backyard. Jason sat by his
grandfather (them, that, said) night.
 "Grandpa, what did you do (when, dandy, for) you were little?"
 The grandfather looked (of, way, at) his grandson and answered, "Well,
what (a, do, now) you do when you play?"
 Jason (enjoyed, answered, chuckled), "We play games in my basement.
(We, His, For) play catch in the backyard. We (same, carry, play) football in
the empty lot down (an, the, us) street. After school, my friends and (me, of, I)
watch television shows. Sometimes my mom (radio, takes, plays) us to see a
movie at (the, an, walk) mall."
 Grandpa smiled and said, "Jason, (I, we, a) used to do the same things
(when, plays, wait) I was a boy."
 "Really?"
 "Really. (I’m, At, In) my old neighborhood, we would pick (teams, watch,
radio) and play baseball in a sandlot. (The, At, On) school we played football.
We didn't (see, catch, have) facemasks. We wore leather helmets and (ride,
soft, empty) pads in our shirts. When I (for, and, was) a young boy, we didn't
have (wonderful, television, basements). We only had radio. My friends
(were, or, and) I would gather around the radio (only, and, to) listen to shows
like 'The Lone (Ranger, visits, Grandpa) and 'The Shadow.' On Saturdays, we
(gather, would, dandy) ride our bikes to the movie (school, wore, house) and

Jason sat and waited
4P09

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

watch cartoons or a double (listen, feature, street). The movies had singing
cowboys and (neighborhood, superheroes, television)."
 Jason asked his grandfather, "Can we (play, see, pads) a movie together
this Saturday?"
 "Yes," (takes, only, said) Grandpa. "I think we should."

Jenny brushed her
4P10

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Jenny brushed her doll's hair. She loved to look at it (brother, minute,
because) the golden curls were so shiny. (Jenny, Golden, Look) brushed it so
often that sometimes (her, she, doll) was afraid the hair would stop (because,
golden, shining), but it seemed to get prettier (every, even, heard) day.
 Jenny also loved to talk (at, one, to) her doll. "Agnes," she said one (tea,
look, day). "I think we should have a (hair, tea, stop) party today. You can
wear your (shiny, pink, were) dress and white sandals." Jenny was (very, her,
off) excited about her idea.
 Jenny started (you, at, to) get ready for the party. She (was, put, doll) on
her fanciest dress. It had (party, every, pink) ruffles on it. She put on (her,
said, you) socks that also had pink ruffles (but, were, and) her shiny white
shoes. Jenny and (also, curls, Agnes) both wore white gloves. They even
(was, to, had) matching white straw purses to carry.
 (Fanciest, Sometimes, Matching) Jenny's younger brother Michael wanted
to (she, get, join) them, but Jenny always told him (on, her, no). Boys weren't
invited to tea parties. (You, They, Seem) always spilled things, and they never
(knew, was, for) what to say.
 When everything was (also, pink, ready), Jenny brought Agnes to the table.
(Tea, Her, It) looked so pretty. The matching china (cups, can, hair) and plates
were set up just (socks, dress, right). Jenny set a napkin on each (to, of, an)
their laps.
 As she started to (put, wear, pour) the tea, she heard her mother (calling,
spilled, napkins) her. "Jenny, will you please come (shiny, place, here)? I need
some help folding clothes." (Agnes, Always, Jenny) looked at her doll sadly.
"Well, (Agnes, dolls, party)," she said. "I guess we'll have (you, our, had) tea
party tomorrow."
 "I'll be there (to, at, in) just a minute," Jenny called to (wear, her, you)
mother.
 Jenny went to her bedroom (for, talk, to) change. She took off her fancy
(clothes, sneakers, started) and put on jeans, a T-(straw, sadly, shirt), and

Jenny brushed her
4P10

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
sneakers. Then she changed Agnes's (napkins, clothes, purses) and went to
help her mom.
 (An, Told, The) next day Jenny's mom asked for (she, her, tea) help early
in the day. They (golden, worked, pretty) together to get the house ready (told,
from, for) company that night. Then Jenny's mom (said, put, laps), "Thank you
for your help. Now (cup, you, just) can do whatever you'd like."
 Within (minutes, company, brother), Jenny and Agnes were in their (shiny,
also, fancy) outfits again and having tea.

Jenny brushed her
4P10

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Jenny brushed her doll's hair. She loved to look at it (brother, minute,
because) the golden curls were so shiny. (Jenny, Golden, Look) brushed it so
often that sometimes (her, she, doll) was afraid the hair would stop (because,
golden, shining), but it seemed to get prettier (every, even, heard) day.
 Jenny also loved to talk (at, one, to) her doll. "Agnes," she said one (tea,
look, day). "I think we should have a (hair, tea, stop) party today. You can
wear your (shiny, pink, were) dress and white sandals." Jenny was (very, her,
off) excited about her idea.
 Jenny started (you, at, to) get ready for the party. She (was, put, doll) on
her fanciest dress. It had (party, every, pink) ruffles on it. She put on (her,
said, you) socks that also had pink ruffles (but, were, and) her shiny white
shoes. Jenny and (also, curls, Agnes) both wore white gloves. They even
(was, to, had) matching white straw purses to carry.
 (Fanciest, Sometimes, Matching) Jenny's younger brother Michael
wanted to (she, get, join) them, but Jenny always told him (on, her, no). Boys
weren't invited to tea parties. (You, They, Seem) always spilled things, and
they never (knew, was, for) what to say.
 When everything was (also, pink, ready), Jenny brought Agnes to the
table. (Tea, Her, It) looked so pretty. The matching china (cups, can, hair)
and plates were set up just (socks, dress, right). Jenny set a napkin on each
(to, of, an) their laps.
 As she started to (put, wear, pour) the tea, she heard her mother (calling,
spilled, napkins) her. "Jenny, will you please come (shiny, place, here)? I
need some help folding clothes." (Agnes, Always, Jenny) looked at her doll
sadly. "Well, (Agnes, dolls, party)," she said. "I guess we'll have (you, our,
had) tea party tomorrow."
 "I'll be there (to, at, in) just a minute," Jenny called to (wear, her, you)
mother.
 Jenny went to her bedroom (for, talk, to) change. She took off her fancy
(clothes, sneakers, started) and put on jeans, a T-(straw, sadly, shirt), and

Jenny brushed her
4P10

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

sneakers. Then she changed Agnes's (napkins, clothes, purses) and went to
help her mom.
 (An, Told, The) next day Jenny's mom asked for (she, her, tea) help early
in the day. They (golden, worked, pretty) together to get the house ready
(told, from, for) company that night. Then Jenny's mom (said, put, laps),
"Thank you for your help. Now (cup, you, just) can do whatever you'd like."
 Within (minutes, company, brother), Jenny and Agnes were in their
(shiny, also, fancy) outfits again and having tea.

Jenny’s father often
4P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Jenny's father often went on business trips. Sometimes he was gone for
only (a, he, an) few days. Other times he was (dad, come, gone) for entire
weeks. Even though he (times, called, other) every night, Jenny still missed
her (weeks, father, globe). She was happy when he would (though, entire,
finally) come home.
 Jenny always rushed to (she, an, the) front door when she heard her
(finally, business, father's) taxi approach the driveway. She would (wait, home,
pull) for him to open the door (or, and, your) jump into his arms.
 "How's my girl?" (the, you, her) dad always asked as he gave (taxi, her,
she) a big hug. "Did you miss (me, day, him)?"
 "I always do," Jenny would answer.
 "(Was, Open, Were) you a good girl? Did you (always, listen, asked) to
your mom and your teacher? (Do, Did, Once) you do all your chores?"
 "I (always, entire, heard) do," Jenny would answer.
 "I have (driveway, business, something) for you then," her father would
(wait, say, door). He would reach into his coat (answer, pocket, entire) and pull
out a beautifully wrapped (approach, teacher, present).
 Every time her dad gave her (a, to, it) present, Jenny would carefully open
it. (Would, Then, First) she would pull off the ribbon (out, and, or), without
tearing it, peel off the (paper, taxi, always). Then she would open the box (but,
and, the) giggle with glee. Her father always (missed, reaches, brought) home
the best presents from his (business, wrapped, driveway) trips.
 From the last trip he (entire, opened, brought) her a little glass globe with
(an, a, it) tiny city inside. When you shook (the, open, out) globe, snow danced
around the city.
 "(That's, There, Every) New York," her dad told her (to, as, for) he watched
her shake it. "See (them, tiny, that) tall building in the center? That's (the,
your, out) Empire State Building. It was once (miss, the, an) tallest building in
the world. Someday (she, her, I'll) take you there with me."
 Jenny (when, loved, missed) the glass globe with the tiny (city, pull, trips)
inside it. "Dad, will you really (out, for, take) me there someday?"

Jenny’s father often
4P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "Of course I (dad, will, would), when you're older."
 That night, Jenny (studied, glass, ribbon) her present before she went to
(box, bed, trip). She picked it up, shook it, (and, gave, or) watched the
snowfall.
 "New York City," (her, do, she) whispered as she closed her eyes (up, to,
for) sleep.

Jenny’s father often
4P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Jenny's father often went on business trips. Sometimes he was gone for
only (a, he, an) few days. Other times he was (dad, come, gone) for entire
weeks. Even though he (times, called, other) every night, Jenny still missed
her (weeks, father, globe). She was happy when he would (though, entire,
finally) come home.
 Jenny always rushed to (she, an, the) front door when she heard her
(finally, business, father's) taxi approach the driveway. She would (wait,
home, pull) for him to open the door (or, and, your) jump into his arms.
 "How's my girl?" (the, you, her) dad always asked as he gave (taxi, her,
she) a big hug. "Did you miss (me, day, him)?"
 "I always do," Jenny would answer.
 "(Was, Open, Were) you a good girl? Did you (always, listen, asked) to
your mom and your teacher? (Do, Did, Once) you do all your chores?"
 "I (always, entire, heard) do," Jenny would answer.
 "I have (driveway, business, something) for you then," her father would
(wait, say, door). He would reach into his coat (answer, pocket, entire) and
pull out a beautifully wrapped (approach, teacher, present).
 Every time her dad gave her (a, to, it) present, Jenny would carefully open
it. (Would, Then, First) she would pull off the ribbon (out, and, or), without
tearing it, peel off the (paper, taxi, always). Then she would open the box
(but, and, the) giggle with glee. Her father always (missed, reaches, brought)
home the best presents from his (business, wrapped, driveway) trips.
 From the last trip he (entire, opened, brought) her a little glass globe with
(an, a, it) tiny city inside. When you shook (the, open, out) globe, snow
danced around the city.
 "(That's, There, Every) New York," her dad told her (to, as, for) he
watched her shake it. "See (them, tiny, that) tall building in the center? That's
(the, your, out) Empire State Building. It was once (miss, the, an) tallest
building in the world. Someday (she, her, I'll) take you there with me."
 Jenny (when, loved, missed) the glass globe with the tiny (city, pull,
trips) inside it. "Dad, will you really (out, for, take) me there someday?"

Jenny’s father often
4P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "Of course I (dad, will, would), when you're older."
 That night, Jenny (studied, glass, ribbon) her present before she went to
(box, bed, trip). She picked it up, shook it, (and, gave, or) watched the
snowfall.
 "New York City," (her, do, she) whispered as she closed her eyes (up, to,
for) sleep.

Jessica stared at
4P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Jessica stared at the new black-rimmed glasses on her nightstand. As she
lay in bed, many (mornings, questions, nightstand) ran through her head. "Are
these (buses, later, frames) too ugly? Are kids going to (laugh, these, quiet) at
me when I get on (the, new, bed) bus? Should mom have bought me (too, an,
the) rectangular ones?"
 Suddenly, Jessica saw 7:13 (at, as, on) the clock. She didn't feel like
(eating, quickly, frames) breakfast and quickly got ready. She (stared, packed,
thought) her backpack and said goodbye. "I'm (like, sure, her) things will be
just fine," her (mom, bus, head) said as Jessica left the house. (Her, They,
She) ran down the driveway and saw (she, the, her) friends waiting for the
school bus. (Other, Today, Things), of all days, Jonathan was already (then,
math, there).
 Jonathan was the meanest kid at (the, an, to) bus stop. He was always
bossing (goodbye, Jessica, people) around and teasing them. "Hey, here
(sure, these, comes) Four Eyes," he shouted.
 "Be quiet, (Jonathan, backpack, Vanessa). I think Jessica looks
awesome!" said (packed, Vanessa, things). Vanessa was in Jessica's math
class. (Jonathan, Locker, Jessica) liked her because she wasn't afraid (of, for,
to) stand up to anyone.
 She thought (kids, them, saw) might stare when she got on (all, she, the)
bus. To Jessica's surprise, no one (Vanessa, laughed, thinks) at her. Later at
school, she (rectangular, breakfast, remembered) the note she needed to leave
(in, on, bus) the office. For the first time, (have, her, she) noticed that the
secretary, Mrs. Green, (ran, wore, and) glasses. Then the health aide, Leslie,
(think, came, feel) to make a copy. She had (glasses, already, goodbye) on
too.
 Jessica couldn't help but (sudden, tease, notice) that lots of teachers wore
glasses. (Here, That, House) made her feel a little less (shouted, thought,
nervous). Her teacher, Mrs. Hadwick, was not (awesome, noticed, wearing)
her contact lenses today. She was (wearing, stared, needed) new glasses!

Jessica stared at
4P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "Good morning, Jessica," she (help, said, here), "I love your new glasses.
You (bought, packed, remind) me of that teenage star who (wore, sings, copy)
'Don't Be Scared.'" Jessica loved that (song, then, stop) and had a poster of
the (nervous, think, famous) singer in her locker.
 All day (saw, new, long) she noticed the difference her glasses (made, felt,
she). Letters were sharper, and she could (got, see, stop) the board better.
She thought it (like, was, had) easier to see exactly how many (posters,
houses, minutes) were left until recess.
 "This day (loved, wasn't, first) so bad after all," Jessica thought.

Jessica stared at
4P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Jessica stared at the new black-rimmed glasses on her nightstand. As she
lay in bed, many (mornings, questions, nightstand) ran through her head.
"Are these (buses, later, frames) too ugly? Are kids going to (laugh, these,
quiet) at me when I get on (the, new, bed) bus? Should mom have bought me
(too, an, the) rectangular ones?"
 Suddenly, Jessica saw 7:13 (at, as, on) the clock. She didn't feel like
(eating, quickly, frames) breakfast and quickly got ready. She (stared,
packed, thought) her backpack and said goodbye. "I'm (like, sure, her) things
will be just fine," her (mom, bus, head) said as Jessica left the house. (Her,
They, She) ran down the driveway and saw (she, the, her) friends waiting for
the school bus. (Other, Today, Things), of all days, Jonathan was already
(then, math, there).
 Jonathan was the meanest kid at (the, an, to) bus stop. He was always
bossing (goodbye, Jessica, people) around and teasing them. "Hey, here
(sure, these, comes) Four Eyes," he shouted.
 "Be quiet, (Jonathan, backpack, Vanessa). I think Jessica looks
awesome!" said (packed, Vanessa, things). Vanessa was in Jessica's math
class. (Jonathan, Locker, Jessica) liked her because she wasn't afraid (of,
for, to) stand up to anyone.
 She thought (kids, them, saw) might stare when she got on (all, she, the)
bus. To Jessica's surprise, no one (Vanessa, laughed, thinks) at her. Later at
school, she (rectangular, breakfast, remembered) the note she needed to
leave (in, on, bus) the office. For the first time, (have, her, she) noticed that
the secretary, Mrs. Green, (ran, wore, and) glasses. Then the health aide,
Leslie, (think, came, feel) to make a copy. She had (glasses, already,
goodbye) on too.
 Jessica couldn't help but (sudden, tease, notice) that lots of teachers wore
glasses. (Here, That, House) made her feel a little less (shouted, thought,
nervous). Her teacher, Mrs. Hadwick, was not (awesome, noticed, wearing)
her contact lenses today. She was (wearing, stared, needed) new glasses!

Jessica stared at
4P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "Good morning, Jessica," she (help, said, here), "I love your new glasses.
You (bought, packed, remind) me of that teenage star who (wore, sings,
copy) 'Don't Be Scared.'" Jessica loved that (song, then, stop) and had a
poster of the (nervous, think, famous) singer in her locker.
 All day (saw, new, long) she noticed the difference her glasses (made,
felt, she). Letters were sharper, and she could (got, see, stop) the board
better. She thought it (like, was, had) easier to see exactly how many
(posters, houses, minutes) were left until recess.
 "This day (loved, wasn't, first) so bad after all," Jessica thought.

Last summer my
4P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Last summer my family took a great train adventure. My mom and dad, my
sister (summer, Rachel, fruit), and I live in Minnesota, and (my, too, us) cousins
live in California. We traveled (live, then, over) two thousand miles by train to
(train, made, visit) them.
 Our trip began in St. (sleep, Cloud, Rachel). At midnight, a whistle blew
and (to, in, a) train with fifteen huge cars pulled (for, were, into) the station.
 "All aboard," the conductor (called, cousins, cloud).
 He helped us into the train. (By, We, My) climbed narrow stairs that led to
(a, up, it) second level. The car was dark, (we, or, and) people were sleeping.
We walked silently (second, through, cousins) the rows of seats until we
(found, great, blew) our seats.
 "Your seats lean back (to, from, for) sleeping," the conductor told us. He
(whistle, showed, sleep) my sister how to move her (train, seat, cars). Next he
gave us pillows. Mom (took, out, lean) our blankets from her bag.
 At (then, took, first) we were too excited to sleep. (With, The, Led) train
rocked from side to side (we, but, and) made clickety-clack sounds. Soon the
(travel, rhythm, seats) of the sounds and the rocking (made, help, huge) us
sleepy. We finally dozed off.
 (Your, From, For) the next three days, the train (were, was, from) our
home. We ate meals in (of, the, an) dining car or at the snack (bar, the, side).
Our seats became our beds. We (washed, sister, great) our faces and brushed
our teeth (by, at, in) a small bathroom. To pass the (train, were, time), we
played games or watched television (in, be, a) the lounge car.
 We spent a (led, lot, huge) of time looking at the scenery. (My, We, To)
saw fields and prairies, mountains and (trains, blankets, forests), rivers and
valleys, small towns and (big, pass, that) cities. When we saw orchards of
(sleep, fruit, towns) trees, we knew we were near (my, our, ate) cousins.
 As we arrived at the (train, sleep, your) station, the whistle blew and the
(stairs, train, move) slowed down. We looked out the (forests, bathroom,
windows) for our relatives.

Last summer my
4P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "There they are!" (the, our, Mom) exclaimed. Aunt Elizabeth and Uncle
David (waved, knew, dozed), and our cousins Brian and Brittany (seats, miles,
jumped) up and down. The train stopped, (at, or, and) we got off. Everyone
gave each (other, field, game) a hug.
 "Did you have a (huge, from, good) trip?" Aunt Elizabeth asked us.
 "It (next, was, were) great," we all answered.
 Just then, (an, we, the) train whistle blew again as if (at, to, us) say
goodbye.

Last summer my
4P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Last summer my family took a great train adventure. My mom and dad, my
sister (summer, Rachel, fruit), and I live in Minnesota, and (my, too, us)
cousins live in California. We traveled (live, then, over) two thousand miles by
train to (train, made, visit) them.
 Our trip began in St. (sleep, Cloud, Rachel). At midnight, a whistle blew
and (to, in, a) train with fifteen huge cars pulled (for, were, into) the station.
 "All aboard," the conductor (called, cousins, cloud).
 He helped us into the train. (By, We, My) climbed narrow stairs that led to
(a, up, it) second level. The car was dark, (we, or, and) people were sleeping.
We walked silently (second, through, cousins) the rows of seats until we
(found, great, blew) our seats.
 "Your seats lean back (to, from, for) sleeping," the conductor told us. He
(whistle, showed, sleep) my sister how to move her (train, seat, cars). Next
he gave us pillows. Mom (took, out, lean) our blankets from her bag.
 At (then, took, first) we were too excited to sleep. (With, The, Led) train
rocked from side to side (we, but, and) made clickety-clack sounds. Soon the
(travel, rhythm, seats) of the sounds and the rocking (made, help, huge) us
sleepy. We finally dozed off.
 (Your, From, For) the next three days, the train (were, was, from) our
home. We ate meals in (of, the, an) dining car or at the snack (bar, the, side).
Our seats became our beds. We (washed, sister, great) our faces and
brushed our teeth (by, at, in) a small bathroom. To pass the (train, were,
time), we played games or watched television (in, be, a) the lounge car.
 We spent a (led, lot, huge) of time looking at the scenery. (My, We, To)
saw fields and prairies, mountains and (trains, blankets, forests), rivers and
valleys, small towns and (big, pass, that) cities. When we saw orchards of
(sleep, fruit, towns) trees, we knew we were near (my, our, ate) cousins.
 As we arrived at the (train, sleep, your) station, the whistle blew and the
(stairs, train, move) slowed down. We looked out the (forests, bathroom,
windows) for our relatives.

Last summer my
4P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "There they are!" (the, our, Mom) exclaimed. Aunt Elizabeth and Uncle
David (waved, knew, dozed), and our cousins Brian and Brittany (seats,
miles, jumped) up and down. The train stopped, (at, or, and) we got off.
Everyone gave each (other, field, game) a hug.
 "Did you have a (huge, from, good) trip?" Aunt Elizabeth asked us.
 "It (next, was, were) great," we all answered.
 Just then, (an, we, the) train whistle blew again as if (at, to, us) say
goodbye.

On Saturday morning
4P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 On Saturday morning, Lucy was happy to see the snow falling outside her
windows. She jumped from her bed and (happy, raced, snow) into the kitchen.
Her mom and (dad, eat, bed) were sitting at the table drinking (kitchen, outside,
coffee).
 "Can I go to Grandma's house (past, today, when)?" Lucy asked as she
climbed onto (she, pick, her) mother's lap. Last week, Lucy's grandmother
(had, was, up) promised her that she could go (see, at, to) her house and bake
cookies if (she, it, hot) snowed over the weekend.
 Lucy couldn't (make, they, wait). Her Grandma Kate was the best (baker,
into, snow) in the entire county. In fact, (see, that, this) past summer she'd won
the grand (entire, prize, window) in the baking contest at the (happy, state, just)
fair. Lucy knew she and Grandma (snow, dad, Kate) would make gingerbread
men. They would (dress, climb, bake) them with frosting. They would also
(her, bake, see) sugar cookies and sprinkle colored sugar (to, the, on) them.
 Grandma Kate was watching for (was, Lucy, men) through the front
window of her (could, grand, house) when Lucy's dad dropped her off (it, an,
the) hour later.
 "Are you ready to (bake, their, give) cookies?" Lucy asked her grandma as
(also, from, she) walked into the house.
 "You bet (go, we, I) am, sweetie," Grandma Kate said as (was, they, them)
stepped into the kitchen. Grandma Kate (made, after, asked) Lucy a cup of hot
chocolate (sugar, before, prize) they began baking. Lucy loved hot (frosting,
sprinkle, chocolate), especially in her grandma's big, thick (bed, make, mugs).
 After the hot chocolate, they started (baking, walked, house). All day long,
sugar, flour, butter, (make, could, eggs), and vanilla were all over the (cookies,
kitchen, window).
 At sunset, six hours later, Lucy's (also, men, dad) came to pick her up.
They (could, baked, love) hardly fit all the tins of (frosting, cookies, summer)
into the cab of his pickup (prize, bake, truck).

On Saturday morning
4P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Lucy knew just what they'd do (also, with, for) the cookies. They would
open one (men, for, of) the tins and eat those cookies (after, during, colored)
the trip home. They would also (give, won, first) everyone on their block a tin
(for, of, to) cookies as a Christmas treat. The (mugs, sugar, rest) of the tins
would go to (for, the, an) food shelf in Lucy's town. This (chocolate, sprinkle,
Christmas), a lot of people would get (to, in, at) share a little bit of the (them,
joy, snow) Lucy and her grandma felt on (your, grand, their) special cookie-
making day.

On Saturday morning
4P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 On Saturday morning, Lucy was happy to see the snow falling outside her
windows. She jumped from her bed and (happy, raced, snow) into the kitchen.
Her mom and (dad, eat, bed) were sitting at the table drinking (kitchen,
outside, coffee).
 "Can I go to Grandma's house (past, today, when)?" Lucy asked as she
climbed onto (she, pick, her) mother's lap. Last week, Lucy's grandmother
(had, was, up) promised her that she could go (see, at, to) her house and bake
cookies if (she, it, hot) snowed over the weekend.
 Lucy couldn't (make, they, wait). Her Grandma Kate was the best (baker,
into, snow) in the entire county. In fact, (see, that, this) past summer she'd
won the grand (entire, prize, window) in the baking contest at the (happy,
state, just) fair. Lucy knew she and Grandma (snow, dad, Kate) would make
gingerbread men. They would (dress, climb, bake) them with frosting. They
would also (her, bake, see) sugar cookies and sprinkle colored sugar (to, the,
on) them.
 Grandma Kate was watching for (was, Lucy, men) through the front
window of her (could, grand, house) when Lucy's dad dropped her off (it, an,
the) hour later.
 "Are you ready to (bake, their, give) cookies?" Lucy asked her grandma as
(also, from, she) walked into the house.
 "You bet (go, we, I) am, sweetie," Grandma Kate said as (was, they,
them) stepped into the kitchen. Grandma Kate (made, after, asked) Lucy a
cup of hot chocolate (sugar, before, prize) they began baking. Lucy loved hot
(frosting, sprinkle, chocolate), especially in her grandma's big, thick (bed,
make, mugs).
 After the hot chocolate, they started (baking, walked, house). All day
long, sugar, flour, butter, (make, could, eggs), and vanilla were all over the
(cookies, kitchen, window).
 At sunset, six hours later, Lucy's (also, men, dad) came to pick her up.
They (could, baked, love) hardly fit all the tins of (frosting, cookies, summer)
into the cab of his pickup (prize, bake, truck).

On Saturday morning
4P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Lucy knew just what they'd do (also, with, for) the cookies. They would
open one (men, for, of) the tins and eat those cookies (after, during, colored)
the trip home. They would also (give, won, first) everyone on their block a tin
(for, of, to) cookies as a Christmas treat. The (mugs, sugar, rest) of the tins
would go to (for, the, an) food shelf in Lucy's town. This (chocolate, sprinkle,
Christmas), a lot of people would get (to, in, at) share a little bit of the (them,
joy, snow) Lucy and her grandma felt on (your, grand, their) special cookie-
making day.

Most of Jamie's
4P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Most of Jamie's clothes were homemade. They were nice, and she liked
(those, them, gave), but they were still homemade. It (and, was, were) a
special treat when Jamie's mother (bought, liked, clothes) her a complete,
brand-new, store-(special, treat, bought) outfit. Jamie loved her new red
(would, pants, years) and the blue and white knit (flag, shirt, loved) her mother
bought for her. She (complete, thought, homemade) the clothes looked
beautiful on her. (They, Her, She) couldn't wait to wear them to (store, walked,
school) on Monday.
 On Monday, Jamie dressed (homemade, carefully, complete). Her new
clothes made her feel (confident, complete, beautiful) and pretty. When she
came down (of, were, for) breakfast, her mom and dad told (fun, her, she) how
nice she looked. She smiled (also, they, even) more. To her surprise, no one
(at, for, from) school seemed to notice her outfit. (All, Only, Hall) her best friend
complimented her on (mom, it, be). It didn't matter though, because Jamie
(dress, only, still) loved it.
 At about ten in (the, one, got) morning, the teacher sent Jamie on (was, an,
the) errand to the office. Walking the (breakfast, confident, deserted) halls
alone always gave Jamie a (spooky, every, matter) feeling. On her way back
to (halls, class, them), Jamie saw another student coming her (far, for, way)
from down the hall. She recognized (her, it, an) was Debbie, a sixth grader.
She (was, new, were) three years older than Jamie. She (that, was, saw) big,
and she was also a (sent, shirt, bully).
 Jamie tried to walk as far (down, for, from) Debbie as possible. Jamie
didn't look (to, at, in) Debbie, but Debbie would not be (ignored, coming,
teacher). As they approached each other, Debbie (friend, started, looking)
taunting Jamie. She called her a (sixth, skinny, smiled), little kid, and she
made fun (of, to, for) Jamie's new clothes. She asked if (they, down, Jamie)
got dressed in the dark and (came, said, alone) Jamie looked like a flag. By
(only, the, her) time Debbie moved on down the (hall, them, nice), Jamie was
close to tears. All (new, of, the) joy and excitement of her new (dress, outfit,
class) was gone.

Most of Jamie's
4P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Jamie stopped in the (student, deserted, bathroom) to compose herself.
She looked at (she, her, fun) new outfit in the mirror. It (about, didn’t, looked)
the same as it looked earlier.
 "(Her, She's, Sent) just a bully," Jamie thought. "She (would, from, best)
have made fun of any clothes." (Not, All, Even) though Jamie knew that was
true, (she, it, or) didn't take the sting of Debbie's (dress, words, hall) away.
She would remember Debbie every (time, big, pants) she wore the outfit.

Most of Jamie's
4P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Most of Jamie's clothes were homemade. They were nice, and she liked
(those, them, gave), but they were still homemade. It (and, was, were) a
special treat when Jamie's mother (bought, liked, clothes) her a complete,
brand-new, store-(special, treat, bought) outfit. Jamie loved her new red
(would, pants, years) and the blue and white knit (flag, shirt, loved) her
mother bought for her. She (complete, thought, homemade) the clothes
looked beautiful on her. (They, Her, She) couldn't wait to wear them to (store,
walked, school) on Monday.
 On Monday, Jamie dressed (homemade, carefully, complete). Her new
clothes made her feel (confident, complete, beautiful) and pretty. When she
came down (of, were, for) breakfast, her mom and dad told (fun, her, she) how
nice she looked. She smiled (also, they, even) more. To her surprise, no one
(at, for, from) school seemed to notice her outfit. (All, Only, Hall) her best
friend complimented her on (mom, it, be). It didn't matter though, because
Jamie (dress, only, still) loved it.
 At about ten in (the, one, got) morning, the teacher sent Jamie on (was,
an, the) errand to the office. Walking the (breakfast, confident, deserted)
halls alone always gave Jamie a (spooky, every, matter) feeling. On her way
back to (halls, class, them), Jamie saw another student coming her (far, for,
way) from down the hall. She recognized (her, it, an) was Debbie, a sixth
grader. She (was, new, were) three years older than Jamie. She (that, was,
saw) big, and she was also a (sent, shirt, bully).
 Jamie tried to walk as far (down, for, from) Debbie as possible. Jamie
didn't look (to, at, in) Debbie, but Debbie would not be (ignored, coming,
teacher). As they approached each other, Debbie (friend, started, looking)
taunting Jamie. She called her a (sixth, skinny, smiled), little kid, and she
made fun (of, to, for) Jamie's new clothes. She asked if (they, down, Jamie)
got dressed in the dark and (came, said, alone) Jamie looked like a flag. By
(only, the, her) time Debbie moved on down the (hall, them, nice), Jamie was
close to tears. All (new, of, the) joy and excitement of her new (dress, outfit,
class) was gone.

Most of Jamie's
4P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Jamie stopped in the (student, deserted, bathroom) to compose herself.
She looked at (she, her, fun) new outfit in the mirror. It (about, didn’t, looked)
the same as it looked earlier.
 "(Her, She's, Sent) just a bully," Jamie thought. "She (would, from, best)
have made fun of any clothes." (Not, All, Even) though Jamie knew that was
true, (she, it, or) didn't take the sting of Debbie's (dress, words, hall) away.
She would remember Debbie every (time, big, pants) she wore the outfit.

Mr. Lee Sung
4P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Mr. Lee Sung had a very important job. He wrote fortunes for fortune
cookies. (The, He, Mr.) Sung lived in a tiny town (for, that, under) had many
children. He and his (would, trees, wife) owned a small restaurant. Mr. Sung's
(restaurant, important, children’s) was called "Under the Willows" because (he,
it, the) stood under four huge weeping willow (small, from, trees).
 Every afternoon while Mrs. Sue Sung (made, watch, out) the lunch
specials, Mr. Lee Sung (lived, would, town) go outside with a notebook and
(ask, Mr., his) best red ink pen. He would (their, find, climb) a place to sit
under one (for, an, of) the weeping willows or near the (pond, lunch, paper).
Then he would write the fortunes (in, for, of) his cookies.
 Sometimes the local children (take, young, came) to play by Mr. Sung as
(go, he, him) wrote. Mr. Sung would watch the (cookies, willows, children) run
through the shadows of the (willow, fortune, special) trees. He would watch
them splash (on, in, to) the warm water of the pond. (An, It, He) was easier for
Mr. Sung to (read, their, write) fortunes when the children were near (very, he,
him) and he could hear their pleasant (weeping, laughter, cookies).
 "Luck comes today in the form (of, who, for) a sunny smile," Mr. Sung wrote
(and, at, on) a piece of small paper as (it, he, may) watched the children's
antics.
 "An old (pond, go, man) is wise, but a child is (fortune, carefree,
afternoon)," Mr. Sung wrote as he watched (the, an, his) children climb up into
the branches (for, of, at) the willows and disappear from sight.
 (Trees, Today, Often) the children would surround Mr. Sung (as, at, on) he
wrote.
 "May we have a (cookie, fortune, willow)?" a child would ask.
 Mr. Sung (wrote, read, would) then take out a handful of (weeping,
fortune, surround) cookies from his pocket. He would (made, the, give) one to
each of the children. (Some, Watch, Often) of the children cracked their
cookies (go, and, but) read their fortunes right away. Others (watch, still,
slowly) nibbled on their cookies and saved (into, the, an) tiny slip of paper with
the (lucky, words, warm) of fortune for last.

Mr. Lee Sung
4P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Some of (the, him, for) children who gathered around Mr. Sung (was, give,
were) still too young to read. The (carefree, children, cookies) would hold out
the small slip (to, of, in) paper, and Mr. Sung would read (a, he, it) to them.
 "A smile is the (best, wise, still) of luck," he read to one (child, their, little)
girl. Then they smiled at each (small, other, splash).

Mr. Lee Sung
4P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Mr. Lee Sung had a very important job. He wrote fortunes for fortune
cookies. (The, He, Mr.) Sung lived in a tiny town (for, that, under) had many
children. He and his (would, trees, wife) owned a small restaurant. Mr. Sung's
(restaurant, important, children’s) was called "Under the Willows" because
(he, it, the) stood under four huge weeping willow (small, from, trees).
 Every afternoon while Mrs. Sue Sung (made, watch, out) the lunch
specials, Mr. Lee Sung (lived, would, town) go outside with a notebook and
(ask, Mr., his) best red ink pen. He would (their, find, climb) a place to sit
under one (for, an, of) the weeping willows or near the (pond, lunch, paper).
Then he would write the fortunes (in, for, of) his cookies.
 Sometimes the local children (take, young, came) to play by Mr. Sung as
(go, he, him) wrote. Mr. Sung would watch the (cookies, willows, children)
run through the shadows of the (willow, fortune, special) trees. He would
watch them splash (on, in, to) the warm water of the pond. (An, It, He) was
easier for Mr. Sung to (read, their, write) fortunes when the children were near
(very, he, him) and he could hear their pleasant (weeping, laughter, cookies).
 "Luck comes today in the form (of, who, for) a sunny smile," Mr. Sung
wrote (and, at, on) a piece of small paper as (it, he, may) watched the
children's antics.
 "An old (pond, go, man) is wise, but a child is (fortune, carefree,
afternoon)," Mr. Sung wrote as he watched (the, an, his) children climb up into
the branches (for, of, at) the willows and disappear from sight.
 (Trees, Today, Often) the children would surround Mr. Sung (as, at, on)
he wrote.
 "May we have a (cookie, fortune, willow)?" a child would ask.
 Mr. Sung (wrote, read, would) then take out a handful of (weeping,
fortune, surround) cookies from his pocket. He would (made, the, give) one
to each of the children. (Some, Watch, Often) of the children cracked their
cookies (go, and, but) read their fortunes right away. Others (watch, still,
slowly) nibbled on their cookies and saved (into, the, an) tiny slip of paper with
the (lucky, words, warm) of fortune for last.

Mr. Lee Sung
4P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Some of (the, him, for) children who gathered around Mr. Sung (was,
give, were) still too young to read. The (carefree, children, cookies) would
hold out the small slip (to, of, in) paper, and Mr. Sung would read (a, he, it) to
them.
 "A smile is the (best, wise, still) of luck," he read to one (child, their,
little) girl. Then they smiled at each (small, other, splash).

One day Philip
4P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 One day Philip and his family boarded a large ship at the wharf in London
and set sail for the New World. Philip's family had been very poor (in, set, of)
England. They were so poor all (was, and, of) their belongings fit in one trunk.
(London, Family, However), their hearts carried many dreams for (an, the, side)
New World.
 Philip's father wanted to (build, dream, trunk) an inn of his own where
(boarded, people, captain) could rest and get a good (meal, name, ship). His
mother wanted her children to (knelt, grow, you) up in a land that was (broad,
into, free).
 Philip and his family stayed in (up, to, a) tiny, dark room on the bottom (of,
he, for) the ship. Day after day and (wharf, night, they) after night, the sea
tossed and (carried, captain, turned) the ship. Everyone in Philip's family (very,
got, were) seasick. They all got well, except (fit, from, for) Philip's youngest
sister, Hannah. While everyone (else, ship, other) was able to stroll on the
(poor, sail, decks) of the great ship, Hannah lay (by, on, to) her cot and slept.
Her face (his, were, was) pale, and she was getting weaker (could, every,
while) day.
 One night Philip's father was (so, it, he) worried about his youngest child,
he (stayed, poor, spoke) to the captain of the ship. (My, The, An) captain had
very broad shoulders, white (night, land, hair), and a white beard. His voice
(was, is, all) gruff, but there was kindness in (ship, his, him) eyes. Philip's
family was shocked when (their, white, orange) dad came back to the cabin
(the, very, with) the captain at his side.
 The (shoulder, captain, father) knelt over Hannah's cot. He picked (on, it,
up) her hand and held it in (his, and, he) own. "Well, what have we got (this,
lay, here)," he murmured. "What's your name, child?"
 "(Philip, Child, Hannah)," the little girl said weakly.
 "Don't (while, worry, want) now, Hannah," the captain said. "I (will, know,
get) exactly what you need." There was (to, a, in) twinkle in the captain's eyes
as (him, the, he) reached into his pocket and pulled (out, on, was) a large
orange.

One day Philip
4P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "This orange is (tiny, of, for) you," he told Hannah. "I want (she, you, all) to
eat the entire thing and (set, own, stay) in bed. In a few days (you, had, it)
should be up on your feet (face, and, but) feeling better."
 The captain was correct. (His, Up, In) two days, Hannah was out of (ship,
sea, bed) and annoying Philip as usual. Philip's (family, world, while) was
relieved Hannah was herself again.

One day Philip
4P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 One day Philip and his family boarded a large ship at the wharf in London
and set sail for the New World. Philip's family had been very poor (in, set, of)
England. They were so poor all (was, and, of) their belongings fit in one trunk.
(London, Family, However), their hearts carried many dreams for (an, the,
side) New World.
 Philip's father wanted to (build, dream, trunk) an inn of his own where
(boarded, people, captain) could rest and get a good (meal, name, ship). His
mother wanted her children to (knelt, grow, you) up in a land that was (broad,
into, free).
 Philip and his family stayed in (up, to, a) tiny, dark room on the bottom (of,
he, for) the ship. Day after day and (wharf, night, they) after night, the sea
tossed and (carried, captain, turned) the ship. Everyone in Philip's family
(very, got, were) seasick. They all got well, except (fit, from, for) Philip's
youngest sister, Hannah. While everyone (else, ship, other) was able to stroll
on the (poor, sail, decks) of the great ship, Hannah lay (by, on, to) her cot and
slept. Her face (his, were, was) pale, and she was getting weaker (could,
every, while) day.
 One night Philip's father was (so, it, he) worried about his youngest child,
he (stayed, poor, spoke) to the captain of the ship. (My, The, An) captain had
very broad shoulders, white (night, land, hair), and a white beard. His voice
(was, is, all) gruff, but there was kindness in (ship, his, him) eyes. Philip's
family was shocked when (their, white, orange) dad came back to the cabin
(the, very, with) the captain at his side.
 The (shoulder, captain, father) knelt over Hannah's cot. He picked (on,
it, up) her hand and held it in (his, and, he) own. "Well, what have we got
(this, lay, here)," he murmured. "What's your name, child?"
 "(Philip, Child, Hannah)," the little girl said weakly.
 "Don't (while, worry, want) now, Hannah," the captain said. "I (will, know,
get) exactly what you need." There was (to, a, in) twinkle in the captain's eyes
as (him, the, he) reached into his pocket and pulled (out, on, was) a large
orange.

One day Philip
4P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "This orange is (tiny, of, for) you," he told Hannah. "I want (she, you, all)
to eat the entire thing and (set, own, stay) in bed. In a few days (you, had, it)
should be up on your feet (face, and, but) feeling better."
 The captain was correct. (His, Up, In) two days, Hannah was out of
(ship, sea, bed) and annoying Philip as usual. Philip's (family, world, while)
was relieved Hannah was herself again.

One day Russ
4P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 One day Russ had a wonderful idea. He found a large bucket. He (filled,
water, Jenny) it with warm water and added (so, to, a) generous amount of dish
soap. As (bucket, quietly, amount) as he could, he snuck up (at, him, to) his
mother's and father's bedroom and (with, spun, took) a metal clothes hanger
from their (always, closet, clothes).
 Then he carried the bucket of (warm, too, huge), sudsy water and the
clothes hanger (in, out, but) to the backyard. Russ found a (metal, large, nice)
spot under an oak tree, far (one, out, in) of view of the house, and (make, sat,
she) down.
 First he bent the clothes (bubble, hanger, large) into a large circle. His
perfect (circle, hanger, bucket) made him smile. Next, he dipped (an, at, the)
circle into the bucket of water. (Tree, Then, First) he lifted it back out, held (on,
his, it) at arm's length, and spun around (at, in, it) circles. Huge bubbles
emerged from the (circle, house, clothes) and floated around the backyard.
 Russ (and, was, into) having so much fun that he (didn't, large, dipped)
see his little sister, Jenny, sneaking (at, out, up) on him. Russ didn't always like
(circle, Jenny, please) because she tattled on him whenever (him, her, she) got
the chance.
 When Jenny saw (you, her, bent) brother making bubbles with their
mother's (clothes, because, bucket) hanger, she thought she could get (her,
down, him) in lots of trouble. If she (added, told, metal) on him, he might get
grounded (for, held, from) a week. But Jenny didn't want (at, in, to) tell. She
wanted to make bubbles (as, too, held).
 "Let me try," she told him. "(Me, I, A) want to make bubbles too, Russ."
(Russ, Him, First) ignored her and continued to make (circle, little, bubbles).
 "Go away, brat," he said. "This (circle, bucket, bubble) maker isn't for
babies."
 "I'm not (an, a, to) baby, and if you don't let (get, I, me) play, I'll tell on you,"
she (emerged, making, replied). Russ sighed and handed the bubble (circle,
maker, then) to his sister. He watched her (laugh, having, sigh) as she made

One day Russ
4P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
huge bubbles. Somehow, (spun, it, she) managed to make even bigger
bubbles (than, from, next) he had.
 "How do you do (this, see, that)?" Russ asked. "Teach me, please."
 Jenny (tattled, showed, might) Russ how to make big, slow-(always,
floated, moving) bubbles. They laughed as they watched (might, them, brat)
float across the yard. For that (wonderful, backyard, afternoon), they forgot
that they didn't always (found, like, she) each other.

One day Russ
4P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 One day Russ had a wonderful idea. He found a large bucket. He (filled,
water, Jenny) it with warm water and added (so, to, a) generous amount of
dish soap. As (bucket, quietly, amount) as he could, he snuck up (at, him, to)
his mother's and father's bedroom and (with, spun, took) a metal clothes
hanger from their (always, closet, clothes).
 Then he carried the bucket of (warm, too, huge), sudsy water and the
clothes hanger (in, out, but) to the backyard. Russ found a (metal, large,
nice) spot under an oak tree, far (one, out, in) of view of the house, and
(make, sat, she) down.
 First he bent the clothes (bubble, hanger, large) into a large circle. His
perfect (circle, hanger, bucket) made him smile. Next, he dipped (an, at, the)
circle into the bucket of water. (Tree, Then, First) he lifted it back out, held (on,
his, it) at arm's length, and spun around (at, in, it) circles. Huge bubbles
emerged from the (circle, house, clothes) and floated around the backyard.
 Russ (and, was, into) having so much fun that he (didn't, large, dipped)
see his little sister, Jenny, sneaking (at, out, up) on him. Russ didn't always
like (circle, Jenny, please) because she tattled on him whenever (him, her,
she) got the chance.
 When Jenny saw (you, her, bent) brother making bubbles with their
mother's (clothes, because, bucket) hanger, she thought she could get (her,
down, him) in lots of trouble. If she (added, told, metal) on him, he might get
grounded (for, held, from) a week. But Jenny didn't want (at, in, to) tell. She
wanted to make bubbles (as, too, held).
 "Let me try," she told him. "(Me, I, A) want to make bubbles too, Russ."
(Russ, Him, First) ignored her and continued to make (circle, little, bubbles).
 "Go away, brat," he said. "This (circle, bucket, bubble) maker isn't for
babies."
 "I'm not (an, a, to) baby, and if you don't let (get, I, me) play, I'll tell on you,"
she (emerged, making, replied). Russ sighed and handed the bubble (circle,
maker, then) to his sister. He watched her (laugh, having, sigh) as she made

One day Russ
4P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

huge bubbles. Somehow, (spun, it, she) managed to make even bigger
bubbles (than, from, next) he had.
 "How do you do (this, see, that)?" Russ asked. "Teach me, please."
 Jenny (tattled, showed, might) Russ how to make big, slow-(always,
floated, moving) bubbles. They laughed as they watched (might, them, brat)
float across the yard. For that (wonderful, backyard, afternoon), they forgot
that they didn't always (found, like, she) each other.

As soon as
4P19

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 As soon as the temperature drops, people start getting excited up in Nome,
Alaska. They never go to bed at (dogs, night, sized) without peeking out their
windows first. (With, Different, They) want to see what the weather (is, or, on)
doing. If a light snow is (falling, drops, start), they know that by morning the
(roads, person, excited) will be dangerous. That's where the (and, sled, romp)
dogs come into play.
 Sled dogs (return, are, will) fun, peppy, medium-sized dogs. Their (colors,
if, windows) are different, but they all have (will, thick, ways), downy coats of
fur. The dogs' (that, tails, have) curl up when they are excited.
 (Front, The, There's) nothing a sled dog loves more (than, fun, with) the
cold, fierce winds of winter. (Their, Even, To) though most owners build
shelters for (their, together, as) sled dogs, the dogs prefer to (sleep, as, beats)
outside. They tuck their noses into (of, known, their) tails. They snuggle their
bodies deep (in, at, winter) the snow.
 Sled dogs are playful, (people, intelligent, fur), and very vocal. They do
not (play, bark, downy). Instead, they howl like wolves. It's (the, not, their)
uncommon for a pack of sled (they, dogs, snow) to have a group howl at
(sunset, person, the) and sunrise.
 A person who owns (peek, however, sled) dogs can be sure that their (the,
peppy, sleep) will be disturbed on the mornings (they, into, after) a deep snow
has fallen. The (morning, dogs, to) will be up on the roofs (of, a, get) their
doghouses, welcoming the snow with (a, their, supplies) long yowls of
anticipation. "Wake up, (wake, the, dogs) up, WAKE UP!" They seem to (on,
for, be) howling. "We want to play in (to, the, many) snow!"
 The two most important things (Alaska, is, in) a sled dog's life are running
(in, they, and) pulling. Quite simply, that is what (they, to, like) are born to do.
 A sled (dog, what, doing) will like nothing better than to (never, coat, trot)
in front of a person on (skis, months, dangerous) or a sled filled with supplies.
(The, Sled, They've) been known to race with their (nothing, light, owners) on
bikes or rollerblades. Pulling is (they, a, in) good way for them to get (know,

As soon as
4P19

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
exercise, soon) and stay in shape all summer (be, medium, long). It's also
great for the dogs' (through, owners, want).
 Together the dog and person team (the, can, been) romp and play in many
ways (during, getting, first) the snowless months. Nothing beats the (thrill,
bikes, them), however, of winter's return and a (play, dog, where) sled run
through the snow.

As soon as
4P19

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 As soon as the temperature drops, people start getting excited up in Nome,
Alaska. They never go to bed at (dogs, night, sized) without peeking out their
windows first. (With, Different, They) want to see what the weather (is, or, on)
doing. If a light snow is (falling, drops, start), they know that by morning the
(roads, person, excited) will be dangerous. That's where the (and, sled,
romp) dogs come into play.
 Sled dogs (return, are, will) fun, peppy, medium-sized dogs. Their
(colors, if, windows) are different, but they all have (will, thick, ways), downy
coats of fur. The dogs' (that, tails, have) curl up when they are excited.
 (Front, The, There's) nothing a sled dog loves more (than, fun, with) the
cold, fierce winds of winter. (Their, Even, To) though most owners build
shelters for (their, together, as) sled dogs, the dogs prefer to (sleep, as,
beats) outside. They tuck their noses into (of, known, their) tails. They
snuggle their bodies deep (in, at, winter) the snow.
 Sled dogs are playful, (people, intelligent, fur), and very vocal. They do
not (play, bark, downy). Instead, they howl like wolves. It's (the, not, their)
uncommon for a pack of sled (they, dogs, snow) to have a group howl at
(sunset, person, the) and sunrise.
 A person who owns (peek, however, sled) dogs can be sure that their
(the, peppy, sleep) will be disturbed on the mornings (they, into, after) a deep
snow has fallen. The (morning, dogs, to) will be up on the roofs (of, a, get)
their doghouses, welcoming the snow with (a, their, supplies) long yowls of
anticipation. "Wake up, (wake, the, dogs) up, WAKE UP!" They seem to (on,
for, be) howling. "We want to play in (to, the, many) snow!"
 The two most important things (Alaska, is, in) a sled dog's life are running
(in, they, and) pulling. Quite simply, that is what (they, to, like) are born to do.
 A sled (dog, what, doing) will like nothing better than to (never, coat, trot)
in front of a person on (skis, months, dangerous) or a sled filled with supplies.
(The, Sled, They've) been known to race with their (nothing, light, owners) on
bikes or rollerblades. Pulling is (they, a, in) good way for them to get (know,

As soon as
4P19

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

exercise, soon) and stay in shape all summer (be, medium, long). It's also
great for the dogs' (through, owners, want).
 Together the dog and person team (the, can, been) romp and play in many
ways (during, getting, first) the snowless months. Nothing beats the (thrill,
bikes, them), however, of winter's return and a (play, dog, where) sled run
through the snow.

One night as
4P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 One night as Alice was snuggling her pillows and about to fall asleep, she
felt something wriggling between her feet. With a shriek, Alice sat up (toad,
and, or) turned on her lamp. She pulled (one, day, the) covers off her bed and
found (of, a, on) toad looking up at her.
 "Why, (she, go, you) ugly thing!" Alice yelled. "Get off (my, me, her) bed
and out of my room (her, by, at) once." The toad merely looked up (on, at, the)
her and blinked his golden eyes. (Was, He, Him) laid his leathery green head
down, (asleep, looking, sighed), and went to sleep.
 Alice slept (on, to, or) the floor that night. When she (found, woke, but) up
in the morning, the toad (desk, have, was) mysteriously gone. Alice made her
bed, (laid, ate, and) her breakfast, and went to school.
 (Toad, Alice, Merely) had a perfect day. She got (of, off, an) "A" on her
spelling test and (won, to, made) all the races on the playground (in, as, at)
recess. She was feeling very smug (out, as, to) she opened her desk to pull
(out, in, to) her literature book, but her smugness (playground, mysteriously,
disappeared) when she saw the toad sitting (at, on, up) her pencil box.
 The toad's golden (green, eyes, skin) glowed in the dim confines of (she,
bed, her) desk. He let out one low (lamp, croak, races) as he stared at her. He
(sitting, merely, seemed) to be waiting for her to (do, in, the) something, but
Alice couldn't figure out (toad, lips, what). The toad puckered his lips and
(made, take, saw) kissing sounds. Alice slammed her desk (room, shut, still)
without pulling out her textbook.
 The (recess, teacher, morning) looked at Alice strangely and then (found,
pulled, began) the lesson. Alice didn't have a (bed, saw, book), so she couldn't
read along. She (could, slept, smug) hear the toad moving around in (she’s,
her, his) desk as the teacher spoke. Alice (smugly, slept, rested) her elbows
on it and fixed (an, a, so) firm smile on her face. The (golden, confines,
teacher) saw Alice was still without her (pull, smile, book).
 "Alice, you need to follow along (all, in, at) your book," the teacher said.
"We (was, are, her) reading 'The Frog Prince' on page (one, 45, her). Open
your desk and get your (lamp, toad, book)."

One night as
4P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "But…" Alice said. "I can't."
 The (prince, teacher, textbook) told Alice to take out her (desk, lips, book)
or go to the principal's office. (Alice, Croak, Green) slowly opened her desk,
expecting to (then, see, let) the toad. The toad was gone, (or, at, but) Alice
was sure he'd be back (again, thing, ugly).

One night as
4P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 One night as Alice was snuggling her pillows and about to fall asleep, she
felt something wriggling between her feet. With a shriek, Alice sat up (toad,
and, or) turned on her lamp. She pulled (one, day, the) covers off her bed and
found (of, a, on) toad looking up at her.
 "Why, (she, go, you) ugly thing!" Alice yelled. "Get off (my, me, her) bed
and out of my room (her, by, at) once." The toad merely looked up (on, at, the)
her and blinked his golden eyes. (Was, He, Him) laid his leathery green head
down, (asleep, looking, sighed), and went to sleep.
 Alice slept (on, to, or) the floor that night. When she (found, woke, but)
up in the morning, the toad (desk, have, was) mysteriously gone. Alice made
her bed, (laid, ate, and) her breakfast, and went to school.
 (Toad, Alice, Merely) had a perfect day. She got (of, off, an) "A" on her
spelling test and (won, to, made) all the races on the playground (in, as, at)
recess. She was feeling very smug (out, as, to) she opened her desk to pull
(out, in, to) her literature book, but her smugness (playground, mysteriously,
disappeared) when she saw the toad sitting (at, on, up) her pencil box.
 The toad's golden (green, eyes, skin) glowed in the dim confines of (she,
bed, her) desk. He let out one low (lamp, croak, races) as he stared at her.
He (sitting, merely, seemed) to be waiting for her to (do, in, the) something,
but Alice couldn't figure out (toad, lips, what). The toad puckered his lips and
(made, take, saw) kissing sounds. Alice slammed her desk (room, shut, still)
without pulling out her textbook.
 The (recess, teacher, morning) looked at Alice strangely and then (found,
pulled, began) the lesson. Alice didn't have a (bed, saw, book), so she
couldn't read along. She (could, slept, smug) hear the toad moving around in
(she’s, her, his) desk as the teacher spoke. Alice (smugly, slept, rested) her
elbows on it and fixed (an, a, so) firm smile on her face. The (golden,
confines, teacher) saw Alice was still without her (pull, smile, book).
 "Alice, you need to follow along (all, in, at) your book," the teacher said.
"We (was, are, her) reading 'The Frog Prince' on page (one, 45, her). Open
your desk and get your (lamp, toad, book)."

One night as
4P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "But…" Alice said. "I can't."
 The (prince, teacher, textbook) told Alice to take out her (desk, lips,
book) or go to the principal's office. (Alice, Croak, Green) slowly opened her
desk, expecting to (then, see, let) the toad. The toad was gone, (or, at, but)
Alice was sure he'd be back (again, thing, ugly).v

The morning sunshine
4P21

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The morning sunshine fell gently on the forest. A clumsy bear stumbled out
of (he, his, by) den. The bear covered his eyes (even, but, and) yawned. The
bear was a small (bee, cub, den), yet he was very hungry. He (yet, were, was)
on the hunt for honey, his (morning, covered, favorite) food. Just then, the
bear heard (something, bumblebee, sunshine). A bumblebee buzzed by, and
the (morning, clumsy, sting) little bear decided to follow it.
 (Very, An, The) bee flew further away from the (eyes, bear, hunt). The
bear thought he would find (honey, forest, home) by following the bee. The
bear (thought, further, hurried) after the bee, tripping on roots (den, and, but)
rocks. He stubbed his toe and (stopped, thought, sunshine) to grumble. Then
the bear started (at, to, his) run after the bee again. The (something, following,
bumblebee) was flying away quickly. The clumsy (bee, bear, den) ran even
faster because he wanted (a, at, to) find some honey. Finally the bear (faster,
found, flew) the bumblebee's home.
 The bumblebee's home (was, find, down) a beehive in the trunk of (an, a,
it) tree. The beehive buzzed with bumblebees. (But, As, If) he could scare off
the bumblebees, (his, some, the) bear knew he would find honey (by, to, in)
that tree.
 The bear walked over (his, at, to) the tree and tried to shake (it, his, up).
The tree was too big to (find, shake, bear). The bear started to climb the (tree,
honey, rocks). As he climbed higher, the bees (grumble, started, flying) to
swarm around him, protecting their (and, tree, toe). They tried to sting the bear
(by, at, on) the top of his paws, but (want, his, he) fur was too thick. They tried
(to, he, at) sting him on the bottom of (him, his, big) feet, but his skin was too
(again, honey, thick). Then one little bee found a (tree, trunk, spot) right on his
nose and stung (his, him, then). The sting hurt the little bear.
 (Knew, The, Up) bear climbed back down from the (tree, honey, over) and
rubbed his nose. He kicked (an, the, bear) tree and said, "Dumb tree." A
(sunshine, morning, pinecone) fell from the tree and hit (high, the, some) bear
on the top of his (tree, head, find). The bear stamped his foot and (frowned,
quickly, stumbled). "I didn't really want honey anyway," (it, he, him) said. He

The morning sunshine
4P21

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
decided he wasn't that (thick, small, hungry) after all, so he went back (was, to,
at) his den and fell asleep.

The morning sunshine
4P21

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The morning sunshine fell gently on the forest. A clumsy bear stumbled out
of (he, his, by) den. The bear covered his eyes (even, but, and) yawned. The
bear was a small (bee, cub, den), yet he was very hungry. He (yet, were, was)
on the hunt for honey, his (morning, covered, favorite) food. Just then, the
bear heard (something, bumblebee, sunshine). A bumblebee buzzed by, and
the (morning, clumsy, sting) little bear decided to follow it.
 (Very, An, The) bee flew further away from the (eyes, bear, hunt). The
bear thought he would find (honey, forest, home) by following the bee. The
bear (thought, further, hurried) after the bee, tripping on roots (den, and, but)
rocks. He stubbed his toe and (stopped, thought, sunshine) to grumble.
Then the bear started (at, to, his) run after the bee again. The (something,
following, bumblebee) was flying away quickly. The clumsy (bee, bear, den)
ran even faster because he wanted (a, at, to) find some honey. Finally the bear
(faster, found, flew) the bumblebee's home.
 The bumblebee's home (was, find, down) a beehive in the trunk of (an, a,
it) tree. The beehive buzzed with bumblebees. (But, As, If) he could scare off
the bumblebees, (his, some, the) bear knew he would find honey (by, to, in)
that tree.
 The bear walked over (his, at, to) the tree and tried to shake (it, his, up).
The tree was too big to (find, shake, bear). The bear started to climb the (tree,
honey, rocks). As he climbed higher, the bees (grumble, started, flying) to
swarm around him, protecting their (and, tree, toe). They tried to sting the bear
(by, at, on) the top of his paws, but (want, his, he) fur was too thick. They tried
(to, he, at) sting him on the bottom of (him, his, big) feet, but his skin was too
(again, honey, thick). Then one little bee found a (tree, trunk, spot) right on
his nose and stung (his, him, then). The sting hurt the little bear.
 (Knew, The, Up) bear climbed back down from the (tree, honey, over)
and rubbed his nose. He kicked (an, the, bear) tree and said, "Dumb tree." A
(sunshine, morning, pinecone) fell from the tree and hit (high, the, some)
bear on the top of his (tree, head, find). The bear stamped his foot and
(frowned, quickly, stumbled). "I didn't really want honey anyway," (it, he,

The morning sunshine
4P21

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

him) said. He decided he wasn't that (thick, small, hungry) after all, so he
went back (was, to, at) his den and fell asleep.

Randy's parents were
4P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Randy's parents were remodeling their living room. They'd already
replaced the windows and (living, already, painted) the walls. Now all they
needed (you, was, want) a new rug to put on (the, an, out) floor.
 Randy's mom was very excited (needed, their, about) getting a new rug.
Since Randy's (is, dad, new) was out of town for a (few, end, each) weeks, she
decided to take Randy (aside, along, asked) to pick out the rug.
 Randy (their, wobbled, gasped) when they walked through the doors (in,
of, all) the carpet shop. Rolls of carpet (were, upon, lined) the walls, and rugs
covered the (shop, floor, town). Some rugs cost a lot of (money, weight,
could), and some rugs were cheap. Randy (need, that, knew) his mom wanted
something in between.
 (Point, Weeks, Randy) followed his mom around the shop (at, as, new) she
looked. His eyes wandered around (the, on, to) shop and landed on a colorful
(roll, rug, buy) laid out on the floor. The (wall, very, rug) had a huge chair on
each (money, corner, windows) and a couch in the middle. (An, A, Of) row of
tassels lined each end (of, at, for) the rug. As Randy watched, the (roll, rug,
few) seemed to quiver under the weight (at, of, for) the four chairs and the
couch. (You’re, Hello, Surely), he must be seeing things. Randy (had, very,
took) a step closer, but a salesman (between, stopped, seeing) him.
 "Hello, lad," he said. "You (cheap, under, don't) want to buy that rug. That
(rug, shop, she) is very old and very ugly."
 (That, Just, Along) then, the chair on the far (new, asked, left) corner of the
rug wobbled off (like, the, an) rug and fell to the floor. (But, The, Shop)
salesman smiled, took Randy by the (roll, each, arm), and led him away. He
showed (Randy, rolls, weight) and his mom a very boring (four, brown, step)
rug that both he and his (mom, dad, huge) hated.
 "What about this rug?" Randy's (eyes, town, mom) asked as she pointed to
the (tassels, colorful, nervous) rug with the tassels. "How much (of, buy, is)
it?"
 "It's not for sale," the (salesman, windows, stopped) said.

Randy's parents were
4P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "Then why is it in (him, an, the) shop?" asked Randy's mother. "Could we
(lined, push, that) aside the couch and chairs for (an, at, a) better look? I think I
like (her, him, it)."
 The salesman looked nervous, but he (surely, pushed, closer) aside the
couch and chairs. The (rug, said, shop) rippled once, and then laid flat.
 "(Ugly, Very, Yes)," Randy's mother said. "I adore this (roll, rug, she).
We'll take it."

Randy's parents were
4P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Randy's parents were remodeling their living room. They'd already
replaced the windows and (living, already, painted) the walls. Now all they
needed (you, was, want) a new rug to put on (the, an, out) floor.
 Randy's mom was very excited (needed, their, about) getting a new rug.
Since Randy's (is, dad, new) was out of town for a (few, end, each) weeks,
she decided to take Randy (aside, along, asked) to pick out the rug.
 Randy (their, wobbled, gasped) when they walked through the doors (in,
of, all) the carpet shop. Rolls of carpet (were, upon, lined) the walls, and rugs
covered the (shop, floor, town). Some rugs cost a lot of (money, weight,
could), and some rugs were cheap. Randy (need, that, knew) his mom
wanted something in between.
 (Point, Weeks, Randy) followed his mom around the shop (at, as, new)
she looked. His eyes wandered around (the, on, to) shop and landed on a
colorful (roll, rug, buy) laid out on the floor. The (wall, very, rug) had a huge
chair on each (money, corner, windows) and a couch in the middle. (An, A,
Of) row of tassels lined each end (of, at, for) the rug. As Randy watched, the
(roll, rug, few) seemed to quiver under the weight (at, of, for) the four chairs
and the couch. (You’re, Hello, Surely), he must be seeing things. Randy
(had, very, took) a step closer, but a salesman (between, stopped, seeing)
him.
 "Hello, lad," he said. "You (cheap, under, don't) want to buy that rug.
That (rug, shop, she) is very old and very ugly."
 (That, Just, Along) then, the chair on the far (new, asked, left) corner of
the rug wobbled off (like, the, an) rug and fell to the floor. (But, The, Shop)
salesman smiled, took Randy by the (roll, each, arm), and led him away. He
showed (Randy, rolls, weight) and his mom a very boring (four, brown, step)
rug that both he and his (mom, dad, huge) hated.
 "What about this rug?" Randy's (eyes, town, mom) asked as she pointed
to the (tassels, colorful, nervous) rug with the tassels. "How much (of, buy,
is) it?"
 "It's not for sale," the (salesman, windows, stopped) said.

Randy's parents were
4P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "Then why is it in (him, an, the) shop?" asked Randy's mother. "Could we
(lined, push, that) aside the couch and chairs for (an, at, a) better look? I think
I like (her, him, it)."
 The salesman looked nervous, but he (surely, pushed, closer) aside the
couch and chairs. The (rug, said, shop) rippled once, and then laid flat.
 "(Ugly, Very, Yes)," Randy's mother said. "I adore this (roll, rug, she).
We'll take it."

Robin refused to
4P23

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Robin refused to change his dirty socks. He thought his socks were lucky.
(In, It, He) believed the longer he wore his (socks, dirty, front), the luckier they
became. Unfortunately, the (socks, longer, lucky) Robin wore his socks, the
smellier (dirty, them, they) became. When Robin wore his socks (from, for,
spin) two weeks straight, which he sometimes (did, very, done) if he had two
tests in (an, a, of) row, a stench would trail two (were, which, steps) behind him
wherever he went.
 "Robin, (those, this, him) behavior has to stop," his mother (wore, tests,
told) him. "You cannot wear the same (two, pair, trail) of socks day in and day
(out, on, his). Your feet are going to rot. (What, Now, He) go and put that
smelly pair (for, in, of) socks in the washing machine."
 Robin (put, did, do) what his mom told him. He (went, for, gone)
downstairs to the washing machine and (socks, dirty, pulled) off his socks.
Already, he could (lid, feel, climb) himself becoming unlucky, but he didn't
(went, want, sign) his mom to be mad at (they, two, him).
 Hesitantly, he opened the lid of (an, the, and) washing machine, tossed in
his soiled (stop, feet, socks), and started the washing cycle. Instead (of, was,
to) closing the lid and returning upstairs, (him, he, man) pulled himself up on the
dryer (up, at, to) watch. Robin watched his socks go (round, pair, spin) and
round, and as he watched, (his, can, he) became very dizzy. His head started
(two, to, at) spin, he lost his balance, and (he, him, it) fell inside the washing
machine.
 When (an, day, the) machine finally stopped, Robin was able (a, to, at)
stand up and climb out. He (instead, already, noticed) he wasn't in his house
anymore. (Rot, He, Lid) was in a place filled with (piles, opened, dizzy) of dirty
laundry. Robin pinched his (would, nose, socks) and read the sign stuck in
(lost, the, wear) ground in front of him. The (cycle, steps, sign) said "Dirty
Laundry Land," and at (an, the, of) base of the sign was his (round, base, pair)
of dirty socks.

Robin refused to
4P23

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "Well, what are (you, they, has) waiting for?" a voice asked. Robin
(ground, wasn’t, turned) and saw a dirty, little man (watched, speaking,
instead) to him.
 "Excuse me?" replied Robin.
 "(Off, Now, Put) on the socks," he told Robin. "(Put, To, Be) on the socks
and you can (lid, lost, stay) here and have good luck forever."
 (Dirty, Robin, Cycle) shook his head. He didn't want (at, for, to) stay. He
climbed back into the (smelly, washing, watched) machine, went home, and
decided he (would, cannot, lucky) always wear clean socks.

Robin refused to
4P23

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Robin refused to change his dirty socks. He thought his socks were lucky.
(In, It, He) believed the longer he wore his (socks, dirty, front), the luckier they
became. Unfortunately, the (socks, longer, lucky) Robin wore his socks, the
smellier (dirty, them, they) became. When Robin wore his socks (from, for,
spin) two weeks straight, which he sometimes (did, very, done) if he had two
tests in (an, a, of) row, a stench would trail two (were, which, steps) behind
him wherever he went.
 "Robin, (those, this, him) behavior has to stop," his mother (wore, tests,
told) him. "You cannot wear the same (two, pair, trail) of socks day in and day
(out, on, his). Your feet are going to rot. (What, Now, He) go and put that
smelly pair (for, in, of) socks in the washing machine."
 Robin (put, did, do) what his mom told him. He (went, for, gone)
downstairs to the washing machine and (socks, dirty, pulled) off his socks.
Already, he could (lid, feel, climb) himself becoming unlucky, but he didn't
(went, want, sign) his mom to be mad at (they, two, him).
 Hesitantly, he opened the lid of (an, the, and) washing machine, tossed in
his soiled (stop, feet, socks), and started the washing cycle. Instead (of, was,
to) closing the lid and returning upstairs, (him, he, man) pulled himself up on
the dryer (up, at, to) watch. Robin watched his socks go (round, pair, spin)
and round, and as he watched, (his, can, he) became very dizzy. His head
started (two, to, at) spin, he lost his balance, and (he, him, it) fell inside the
washing machine.
 When (an, day, the) machine finally stopped, Robin was able (a, to, at)
stand up and climb out. He (instead, already, noticed) he wasn't in his house
anymore. (Rot, He, Lid) was in a place filled with (piles, opened, dizzy) of
dirty laundry. Robin pinched his (would, nose, socks) and read the sign stuck
in (lost, the, wear) ground in front of him. The (cycle, steps, sign) said "Dirty
Laundry Land," and at (an, the, of) base of the sign was his (round, base, pair)
of dirty socks.

Robin refused to
4P23

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "Well, what are (you, they, has) waiting for?" a voice asked. Robin
(ground, wasn’t, turned) and saw a dirty, little man (watched, speaking,
instead) to him.
 "Excuse me?" replied Robin.
 "(Off, Now, Put) on the socks," he told Robin. "(Put, To, Be) on the socks
and you can (lid, lost, stay) here and have good luck forever."
 (Dirty, Robin, Cycle) shook his head. He didn't want (at, for, to) stay.
He climbed back into the (smelly, washing, watched) machine, went home,
and decided he (would, cannot, lucky) always wear clean socks.

Charlie Clark had
4P24

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Charlie Clark had been a mailman for thirty years. He was used to
delivering mail (in, began, to) all types of weather. He'd delivered (letters,
man, to) on delightful days, and he'd delivered (to, letters, suddenly) on
dreadful days.
 Charlie was proud (nicely, on, of) his work and happy with his (idea, hit,
job). Never, in all his years as (still, was, a) mailman, had Charlie ever had a
(problem, mail, he) with a mailbox. Other mailmen complained (all, there,
about) mailboxes on their routes, but not (Charlie, he’d, let).
 He didn't have any worries until (can, one, his) day when he noticed there
was (a, all, years) new box on his route. The (ever, mailbox, other) was nailed
to a branch of (a, let, rested) dead tree. It was battered, dented, (the, and, a)
badly rusted. The flag at its (next, type, side) was crooked and bent.
 Charlie felt (when, bad, worries) about it. "People should treat their
(dreadful, weather, mailboxes) with more respect," he muttered as (him, there,
he) dug through his bag.
 He had (there, letters, days) addressed to the box, so he (pulled, wouldn’t,
delivered) it open and set them inside. (Of, He, Mailbox) was about to pull his
hand (gently, why, out) when the box bit him. It had (he, a, delightful) grip on
his hand and wouldn't (stop, let, deliver) go.
 Charlie looked up and down (the, he’d, routes) street for someone to help
him, (he, any, but) there was no one in sight. (My, Years, He) wrestled with the
box for an (hour, of, out), until the box spit out his (kicked, hand, breath).
 The next day he had more (mailmen, used, letters) addressed to that box.
With the (me, days, letters) in his hand, he stopped in (box, front, to) of it. He
waited for something (to, a, he) happen, but the box was quiet (happy, today,
work).
 Charlie quickly slipped the letters inside (the, and, as) almost got his hand
out before (day, the, and) box latched onto him again.
 This (time, don’t, let) Charlie and the mailbox had a (fierce, patting, not)
battle. Charlie hit and kicked the (rest, box, been), but still the box wouldn't let

Charlie Clark had
4P24

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 (go, day, so). Finally, Charlie was out of breath, (in, and, with) he had to stop.
He rested (the, his, mail) head on the mailbox.
 Suddenly, he (had, and, noticed) an idea. "There, there," he told (the, on,
for) mailbox, patting it gently. "Why don't (you, the, his) let me go so I can
(deliver, battle, told) the rest of my mail?"
 The (mailbox, finally, weather) began to purr and let him (go, have,
complain) nicely.

Charlie Clark had
4P24

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Charlie Clark had been a mailman for thirty years. He was used to
delivering mail (in, began, to) all types of weather. He'd delivered (letters,
man, to) on delightful days, and he'd delivered (to, letters, suddenly) on
dreadful days.
 Charlie was proud (nicely, on, of) his work and happy with his (idea, hit,
job). Never, in all his years as (still, was, a) mailman, had Charlie ever had a
(problem, mail, he) with a mailbox. Other mailmen complained (all, there,
about) mailboxes on their routes, but not (Charlie, he’d, let).
 He didn't have any worries until (can, one, his) day when he noticed there
was (a, all, years) new box on his route. The (ever, mailbox, other) was
nailed to a branch of (a, let, rested) dead tree. It was battered, dented, (the,
and, a) badly rusted. The flag at its (next, type, side) was crooked and bent.
 Charlie felt (when, bad, worries) about it. "People should treat their
(dreadful, weather, mailboxes) with more respect," he muttered as (him,
there, he) dug through his bag.
 He had (there, letters, days) addressed to the box, so he (pulled,
wouldn’t, delivered) it open and set them inside. (Of, He, Mailbox) was about
to pull his hand (gently, why, out) when the box bit him. It had (he, a,
delightful) grip on his hand and wouldn't (stop, let, deliver) go.
 Charlie looked up and down (the, he’d, routes) street for someone to help
him, (he, any, but) there was no one in sight. (My, Years, He) wrestled with
the box for an (hour, of, out), until the box spit out his (kicked, hand, breath).
 The next day he had more (mailmen, used, letters) addressed to that box.
With the (me, days, letters) in his hand, he stopped in (box, front, to) of it. He
waited for something (to, a, he) happen, but the box was quiet (happy, today,
work).
 Charlie quickly slipped the letters inside (the, and, as) almost got his hand
out before (day, the, and) box latched onto him again.
 This (time, don’t, let) Charlie and the mailbox had a (fierce, patting, not)
battle. Charlie hit and kicked the (rest, box, been), but still the box wouldn't let

Charlie Clark had
4P24

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

(go, day, so). Finally, Charlie was out of breath, (in, and, with) he had to stop.
He rested (the, his, mail) head on the mailbox.
 Suddenly, he (had, and, noticed) an idea. "There, there," he told (the, on,
for) mailbox, patting it gently. "Why don't (you, the, his) let me go so I can
(deliver, battle, told) the rest of my mail?"
 The (mailbox, finally, weather) began to purr and let him (go, have,
complain) nicely.

The beaver didn't
4P25

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The beaver didn't have many friends. It wasn't because he was always
(friends, because, working) and didn't have time to play. (Many, The, At)
sparrow and the rabbit worked all (pair, time, day) too, and yet they had friends.
(The, It, One) wasn't because of his smelly fur. (The, An, For) skunk and the
muskrat smelled badly (at, if, as) well, and yet the other animals (smelled, there,
always) spoke to them at parties.
 No, (an, the, all) reason the beaver didn't have many (working, sparrow,
friends) was because of his buck teeth. (No, The, One) other creature in the
woods had (pile, buck, sad) teeth like the beaver, and nobody (heard, liked,
many) them.
 The other animals snickered at (his, of, the) beaver as he stood in the
(woods, corner, rabbit) at parties. No one asked him (to, at, he) dance or
offered him punch. Instead, (have, them, they) spoke in cruel whispers.
 "Would you (spoke, look, pile) at his teeth," the hawk would (hear, never,
hiss) to the owl and the rabbit. "(Wind, Why, What), I think they're uglier than
the (last, work, like) time I saw him. If he (smelly, wanted, spoke) friends, you
would think he'd at (cruel, nice, least) get himself a pair of braces."
 (Have, The, Sad) rabbit would twitch her nose in (forest, punches, disdain).
"I know," she would agree trying (on, to, at) hide her own teeth under her
(whiskers, working, sparrow).
 The beaver always went home sad (yet, for, from) parties. He had very
good ears, (him, so, or) he always heard what of the (sparrow, friend, animals)
said about him. "Braces indeed!" he (smelled, thought, disdain). "I would
never be able to (have, cut, well) down trees if I had braces (like, know, put) on
my teeth."
 He decided to (ignore, smell, twitch) what the other animals said about (he,
him, in) and get down to work. He (would, never, built) himself a nice dam
before the (punch, cold, nice) winds of winter blew. He made (a, an, of) pile of
sweet aspen bark for (reason, friend, himself) and stored it at the bottom (for,
of, you) his pond.

The beaver didn't
4P25

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 That winter the beaver (were, know, was) warm and well fed. He didn't
(work, worry, under) at all about what the other (sparrow, animals, beaver)
said about him. He knew that (all, each, he) the critters who had spoken cruelly
(across, about, went) his teeth were fools. A beaver's (agree, good, buck)
teeth were a helpful tool in (an, him, the) forest, no matter what they looked
(under, like, nice). The beaver grinned each night as (he, him, the) brushed his
teeth.
 "I am very (uglier, lucky, them)," he always thought to himself.

The beaver didn't
4P25

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The beaver didn't have many friends. It wasn't because he was always
(friends, because, working) and didn't have time to play. (Many, The, At)
sparrow and the rabbit worked all (pair, time, day) too, and yet they had
friends. (The, It, One) wasn't because of his smelly fur. (The, An, For) skunk
and the muskrat smelled badly (at, if, as) well, and yet the other animals
(smelled, there, always) spoke to them at parties.
 No, (an, the, all) reason the beaver didn't have many (working, sparrow,
friends) was because of his buck teeth. (No, The, One) other creature in the
woods had (pile, buck, sad) teeth like the beaver, and nobody (heard, liked,
many) them.
 The other animals snickered at (his, of, the) beaver as he stood in the
(woods, corner, rabbit) at parties. No one asked him (to, at, he) dance or
offered him punch. Instead, (have, them, they) spoke in cruel whispers.
 "Would you (spoke, look, pile) at his teeth," the hawk would (hear, never,
hiss) to the owl and the rabbit. "(Wind, Why, What), I think they're uglier than
the (last, work, like) time I saw him. If he (smelly, wanted, spoke) friends,
you would think he'd at (cruel, nice, least) get himself a pair of braces."
 (Have, The, Sad) rabbit would twitch her nose in (forest, punches,
disdain). "I know," she would agree trying (on, to, at) hide her own teeth under
her (whiskers, working, sparrow).
 The beaver always went home sad (yet, for, from) parties. He had very
good ears, (him, so, or) he always heard what of the (sparrow, friend,
animals) said about him. "Braces indeed!" he (smelled, thought, disdain). "I
would never be able to (have, cut, well) down trees if I had braces (like, know,
put) on my teeth."
 He decided to (ignore, smell, twitch) what the other animals said about
(he, him, in) and get down to work. He (would, never, built) himself a nice
dam before the (punch, cold, nice) winds of winter blew. He made (a, an, of)
pile of sweet aspen bark for (reason, friend, himself) and stored it at the
bottom (for, of, you) his pond.

The beaver didn't
4P25

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 That winter the beaver (were, know, was) warm and well fed. He didn't
(work, worry, under) at all about what the other (sparrow, animals, beaver)
said about him. He knew that (all, each, he) the critters who had spoken
cruelly (across, about, went) his teeth were fools. A beaver's (agree, good,
buck) teeth were a helpful tool in (an, him, the) forest, no matter what they
looked (under, like, nice). The beaver grinned each night as (he, him, the)
brushed his teeth.
 "I am very (uglier, lucky, them)," he always thought to himself.

The entire family
4P26

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The entire family was going camping. They had never been camping
before. (Everyone, However, Camping) was excited to see what it (never,
would, before) be like.
 It took a whole (into, camp, week) to prepare for the journey. Mother
(never, packed, going) clothes and food. Father prepared the (long, see, van),
packed the tent, and read the (like, map, van). The children packed activities
and games (for, from, rest) the long trip.
 The family drove (packed, before, through) forests and around lakes for
hours. (Long, The, Over) scenery was beautiful, but the van (took, was, for)
cramped. The family grew tired of (the, an, said) long drive.
 Finally they arrived at (an, the, tent) campsite. Everyone piled out of the
(ate, map, van) to explore the vacation spot. Brother (drove, wanted, explore)
to be the first to catch (an, a, by) fish. Sister wanted to dive into (but, the, spot)
clear water and swim with the (rest, bikes, fish). Father and Mother wanted to
rest (but, and, van) relax. However, the trip didn't turn (in, long, out) as
planned.
 First, Brother dropped the (vacation, sleeping, scenery) bags in a mud
puddle. Then (Sister, family, drove) fell off a picnic table and (first, hurt, piled)
her head. Mother forgot to pack (water, muddy, spoons) and forks, so the
family ate (catch, potato, clear) salad with their fingers. Father forgot (tent,
food, gas) for the boat, so they couldn't (for, go, in) fishing.
 "Camping is all about having (the, spots, fun) and working together," said
Father. Mother (fell, just, was) smiled as she tried to cook (together, ground,
hotdogs) over a weak campfire.
 When night (came, and, drove), the family slept in the muddy (camping,
sleeping, vacation) bags. Sister talked in her sleep, (all, or, and) Brother
tossed in his sleep. Father (spent, drove, snored) in his sleep. Mother didn't
sleep (at, in, as) all.
 The family spent the morning (piled, riding, forgot) bikes through puddles
and exploring the (night, rain, woods). There was not a bird or (forgot, animal,

The entire family
4P26

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
water) around. Mother said birds and animals (pack, all, run) from loud
families.
 After lunch, a (tried, storm, relax) blew through the campsite, tossing the
(tent, van, map) into the lake. Hail dented the (morning, family, hotdog) van.
Everything dripped with cold rain.
 (For, In, On) the drive home, Mother slept and (Sister, Father, dropped)
yawned as he drove.
 "Why do (we, us, is) have to leave so soon?" the (brother, children,
vacation) whined. "We were having so much (so, boat, fun)!"

The entire family
4P26

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The entire family was going camping. They had never been camping
before. (Everyone, However, Camping) was excited to see what it (never,
would, before) be like.
 It took a whole (into, camp, week) to prepare for the journey. Mother
(never, packed, going) clothes and food. Father prepared the (long, see,
van), packed the tent, and read the (like, map, van). The children packed
activities and games (for, from, rest) the long trip.
 The family drove (packed, before, through) forests and around lakes for
hours. (Long, The, Over) scenery was beautiful, but the van (took, was, for)
cramped. The family grew tired of (the, an, said) long drive.
 Finally they arrived at (an, the, tent) campsite. Everyone piled out of the
(ate, map, van) to explore the vacation spot. Brother (drove, wanted, explore)
to be the first to catch (an, a, by) fish. Sister wanted to dive into (but, the,
spot) clear water and swim with the (rest, bikes, fish). Father and Mother
wanted to rest (but, and, van) relax. However, the trip didn't turn (in, long,
out) as planned.
 First, Brother dropped the (vacation, sleeping, scenery) bags in a mud
puddle. Then (Sister, family, drove) fell off a picnic table and (first, hurt,
piled) her head. Mother forgot to pack (water, muddy, spoons) and forks, so
the family ate (catch, potato, clear) salad with their fingers. Father forgot
(tent, food, gas) for the boat, so they couldn't (for, go, in) fishing.
 "Camping is all about having (the, spots, fun) and working together," said
Father. Mother (fell, just, was) smiled as she tried to cook (together, ground,
hotdogs) over a weak campfire.
 When night (came, and, drove), the family slept in the muddy (camping,
sleeping, vacation) bags. Sister talked in her sleep, (all, or, and) Brother
tossed in his sleep. Father (spent, drove, snored) in his sleep. Mother didn't
sleep (at, in, as) all.
 The family spent the morning (piled, riding, forgot) bikes through puddles
and exploring the (night, rain, woods). There was not a bird or (forgot,

The entire family
4P26

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

animal, water) around. Mother said birds and animals (pack, all, run) from
loud families.
 After lunch, a (tried, storm, relax) blew through the campsite, tossing the
(tent, van, map) into the lake. Hail dented the (morning, family, hotdog) van.
Everything dripped with cold rain.
 (For, In, On) the drive home, Mother slept and (Sister, Father, dropped)
yawned as he drove.
 "Why do (we, us, is) have to leave so soon?" the (brother, children,
vacation) whined. "We were having so much (so, boat, fun)!"v

The ice cold
4P27

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The ice cold wind pushed against Nikki's face, making it difficult for her to
keep her eyes open. Her mittened hands tightly grasped the (barely, making,
handles) of the sled. With each bump, (it, her, sled) body bounced up and she
had (to, at, a) reposition herself so she wouldn't fall (face, on, off) the sled as it
sped down (an, the, her) snow-covered hill. Even though Nikki (sped, grasp,
could) barely see where she was going, (snow, her, she) mouth opened wide
in a huge (hill, looked, smile), letting snowflakes land on her tongue.
 (Finally, Against, Handles), the sled slowed down at the (tight, barely,
bottom) of the hill. Nikki remained aboard (they, the, an) sled until it coasted to
a (covered, difficult, complete) stop. She rolled to the right, (to, and, or) her
body landed on the soft, (calm, right, snowy) ground. She rolled completely on
her (night, back, clear) and looked up at the cold, (body, sled, clear) evening
sky.
 "Wow! That was awesome!" (each, she, her) exclaimed. "I have to do it
(again, down, land)!"
 "Look out!" yelled a voice. "Get (hill, out, on) of the way!"
 Without thinking, Nikki (could, stars, rolled) her body toward her sled. She
(ever, lined, felt) some snow fall on her neck (toward, between, landed) her cap
and jacket as she (clear, where, heard) another sled pass by.
 "That was (close, night, even)!" Nikki thought to herself. "Mandy! Watch
(snowy, aboard, where) you're going! You almost ran into (her, on, me)!" she
cried.
 "I'm sorry," explained Nikki's (mitten, friend, though) Mandy, "but I couldn't
see where (he, I, my) was going! I didn't open my (sled, mouth, eyes) until it
was almost too late! (Them, That, More) sure was fun, though. Are you (calm,
rolled, ready) to climb back up the hill (and, but, on) do it again?"
 "Of course!" replied (Mandy, Nikki, friend). "Let's go!"
 They climbed the huge (stop, going, hill) together in the clear, freezing
night. (Its, The, Do) weather was calm, and the stars (was, bare, were) shining
ever so brightly. Snow was (another, clinging, between) tightly to the branches
of the (complete, freezing, evergreen) trees that lined the sled run. (Cold, The,

The ice cold
4P27

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
She) snow crunched under their feet. The (clear, evening, beauty) of the night
nearly overwhelmed the (girls, wide, voice) until they got to the top (too, of, for)
the hill. Then they jumped on (them, landed, their) sleds and flew off to the
(almost, bottom, friend) again.

The ice cold
4P27

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The ice cold wind pushed against Nikki's face, making it difficult for her to
keep her eyes open. Her mittened hands tightly grasped the (barely, making,
handles) of the sled. With each bump, (it, her, sled) body bounced up and she
had (to, at, a) reposition herself so she wouldn't fall (face, on, off) the sled as it
sped down (an, the, her) snow-covered hill. Even though Nikki (sped, grasp,
could) barely see where she was going, (snow, her, she) mouth opened wide
in a huge (hill, looked, smile), letting snowflakes land on her tongue.
 (Finally, Against, Handles), the sled slowed down at the (tight, barely,
bottom) of the hill. Nikki remained aboard (they, the, an) sled until it coasted
to a (covered, difficult, complete) stop. She rolled to the right, (to, and, or)
her body landed on the soft, (calm, right, snowy) ground. She rolled
completely on her (night, back, clear) and looked up at the cold, (body, sled,
clear) evening sky.
 "Wow! That was awesome!" (each, she, her) exclaimed. "I have to do it
(again, down, land)!"
 "Look out!" yelled a voice. "Get (hill, out, on) of the way!"
 Without thinking, Nikki (could, stars, rolled) her body toward her sled.
She (ever, lined, felt) some snow fall on her neck (toward, between, landed)
her cap and jacket as she (clear, where, heard) another sled pass by.
 "That was (close, night, even)!" Nikki thought to herself. "Mandy! Watch
(snowy, aboard, where) you're going! You almost ran into (her, on, me)!" she
cried.
 "I'm sorry," explained Nikki's (mitten, friend, though) Mandy, "but I
couldn't see where (he, I, my) was going! I didn't open my (sled, mouth, eyes)
until it was almost too late! (Them, That, More) sure was fun, though. Are you
(calm, rolled, ready) to climb back up the hill (and, but, on) do it again?"
 "Of course!" replied (Mandy, Nikki, friend). "Let's go!"
 They climbed the huge (stop, going, hill) together in the clear, freezing
night. (Its, The, Do) weather was calm, and the stars (was, bare, were)
shining ever so brightly. Snow was (another, clinging, between) tightly to the
branches of the (complete, freezing, evergreen) trees that lined the sled run.

The ice cold
4P27

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

(Cold, The, She) snow crunched under their feet. The (clear, evening,
beauty) of the night nearly overwhelmed the (girls, wide, voice) until they got
to the top (too, of, for) the hill. Then they jumped on (them, landed, their)
sleds and flew off to the (almost, bottom, friend) again.

It was difficult
4P28

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 It was difficult moving to a new house. When I was eight, we left (our,
eight, to) old neighborhood and moved to a (my, new, building) one. We
packed my dresser, my (wallpaper, difficult, bunk) bed, my computer, and my
scooter. (New, In, One) every room of the house, boxes (were, and, left) piled
high like building blocks.
 The (house, I, everything) felt still. I walked from room (to, my, but) room
trying to remember what each (yard, would, one) used to be like. As I (thought,
walked, but) through the living room, I noticed (I, loosing, orange) scribble
marks on the wallpaper. My (that, piled, younger) brother made those marks
when we (to, the, used) to play art museum. Entering my (began, bedroom,
scooter), I noticed a large scratch on (we, the, old) hardwood floor. That was
where my (puppy, new, house), Clyde, and I used to play (get, the, fetch) with
his toy kitten. Wandering down (the, to, of) hallway, I noticed pencil marks near
(packed, the, did) bathroom door. That was where my (every, yard, father)
used to measure me to see (how, my, a) tall I had grown each birthday. (The, I,
Of) already began to miss the wallpaper (house, on, as) the walls and the light
fixtures (be, walked, on) the ceilings.
 "This has always been (used, of, my) house," I thought. "I don't want (to,
from, new) leave." There had to be some (and, way, room) I could keep my
house.
 Looking (and, like, out) my bedroom window, I noticed the (my, scribbled,
tree) house Dad and I constructed years (before, suddenly, besides). I hurried
to the backyard, climbed (the, up, from) to my tree house, and decided (walked,
I, not) to go unless my tree house (noticed, marks, went) too. I would keep the
tree (house, going, blocks) to myself, and then I would (was, be, my) happy.
 Just then my neighbor Logan (myself, arrived, moved) to say goodbye. "I
wish you (when, new, could) stay, but I know you'll have (to, neighbors, even)
more fun at your new house," (computer, goodbye, he) said sadly.
 Suddenly, I began to (all, smile, think) of someone beside myself. I
thought (to, a, about) my house, my yard, and my (someone, neighbors, miss).
I would miss everything, but I (was, tree, the) going to get a new house, (a,

It was difficult
4P28

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
more, it) new yard, and new neighbors. Logan, (trying, though, it), was just
losing a friend. I (was, realized, just) then that Logan needed the tree (face,
house, living) more than I did.
 "Goodbye, Logan. (The, New, Take) care of the tree house," I (then,
needed, said). "It's all yours."
 The smile on (boxes, room, Logan's) face made me feel much better.

It was difficult
4P28

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 It was difficult moving to a new house. When I was eight, we left (our,
eight, to) old neighborhood and moved to a (my, new, building) one. We
packed my dresser, my (wallpaper, difficult, bunk) bed, my computer, and my
scooter. (New, In, One) every room of the house, boxes (were, and, left) piled
high like building blocks.
 The (house, I, everything) felt still. I walked from room (to, my, but) room
trying to remember what each (yard, would, one) used to be like. As I
(thought, walked, but) through the living room, I noticed (I, loosing, orange)
scribble marks on the wallpaper. My (that, piled, younger) brother made those
marks when we (to, the, used) to play art museum. Entering my (began,
bedroom, scooter), I noticed a large scratch on (we, the, old) hardwood floor.
That was where my (puppy, new, house), Clyde, and I used to play (get, the,
fetch) with his toy kitten. Wandering down (the, to, of) hallway, I noticed pencil
marks near (packed, the, did) bathroom door. That was where my (every,
yard, father) used to measure me to see (how, my, a) tall I had grown each
birthday. (The, I, Of) already began to miss the wallpaper (house, on, as) the
walls and the light fixtures (be, walked, on) the ceilings.
 "This has always been (used, of, my) house," I thought. "I don't want (to,
from, new) leave." There had to be some (and, way, room) I could keep my
house.
 Looking (and, like, out) my bedroom window, I noticed the (my, scribbled,
tree) house Dad and I constructed years (before, suddenly, besides). I
hurried to the backyard, climbed (the, up, from) to my tree house, and decided
(walked, I, not) to go unless my tree house (noticed, marks, went) too. I
would keep the tree (house, going, blocks) to myself, and then I would (was,
be, my) happy.
 Just then my neighbor Logan (myself, arrived, moved) to say goodbye. "I
wish you (when, new, could) stay, but I know you'll have (to, neighbors, even)
more fun at your new house," (computer, goodbye, he) said sadly.
 Suddenly, I began to (all, smile, think) of someone beside myself. I
thought (to, a, about) my house, my yard, and my (someone, neighbors,
miss). I would miss everything, but I (was, tree, the) going to get a new house,

It was difficult
4P28

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

(a, more, it) new yard, and new neighbors. Logan, (trying, though, it), was
just losing a friend. I (was, realized, just) then that Logan needed the tree
(face, house, living) more than I did.
 "Goodbye, Logan. (The, New, Take) care of the tree house," I (then,
needed, said). "It's all yours."
 The smile on (boxes, room, Logan's) face made me feel much better.

The twins went
4P29

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The twins went to the museum. Their father took them to see (the, this,
what) dinosaurs. "Garth, Jessie, this is the (twins, stone, museum)," Father
said. "Do you know what (look, you, your) find in a museum?"
 Garth walked (father, museum, through) the door and saw a very (bigger,
large, their) animal. "I see an elephant!"
 Jessie (walked, through, father) a little further and saw many (very, father,
pretty) rocks and jewels. "I can see (went, lots, many) of very pretty stones."
 "Very good, (father, whole, Garth) and Jessie. You can find many
(dinosaurs, different, elephant) things in a museum. Today I (see, were, am)
going to show you dinosaurs," Father (went, said, duck).
 "What's a dinosaur?" the twins asked.
 "(Dinosaurs, Elephant, Different) are animals that lived many, many (gone,
years, stone) ago. Let's see if we can (like, this, find) any."
 The twins quickly walked to (an, the, saw) dinosaur hall. They saw many
different (alligator, elephant, dinosaurs) there. "I only see bones," Garth
(some, said, show).
 "The dinosaurs are gone now. Their (bones, museum, when) are the only
parts left, and (good, they, them) have turned to stone," Father said.
 (Let, Now, The) three of them walked through the (bigger, museum, father)
looking at the bones of dinosaurs. (One, Some, Good) dinosaurs were as little
as a (Garth, rocks, mouse). Some were as large as a (car, rock, can). Some
were even bigger than a (bird, about, house)! The twins spent the whole day
(through, learning, further) about dinosaurs. The day was very (in, how, fun).
 The twins noticed that some dinosaurs (found, looked, spent) like the
animals on the earth (stone, bones, today). They saw a large dinosaur that
(little, looked, found) like a duck. Another looked like (a, of, an) hairy elephant.
Some looked like alligators (saw, but, and) crocodiles. One looked like a bird,
(as, and, or) one reminded them of a shark.

The twins went
4P29

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "(He, I'm, Too) glad I didn't live when the (dinosaurs, crocodile, alligator)
did. I'm sure I would have (large, been, some) lunch for a dinosaur," said
Jessie.
 "(Have, No, Not) me. I would have run away (the, from, for) them and hid
in a cave," (said, saw, not) Garth.
 Jessie roared like a dinosaur (or, and, to) ran after Garth. They looked
through (like, some, the) rest of the dinosaur exhibit.
 The (show, duck, twins) will always remember their trip to (them, see, turn)
the dinosaurs.

The twins went
4P29

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The twins went to the museum. Their father took them to see (the, this,
what) dinosaurs. "Garth, Jessie, this is the (twins, stone, museum)," Father
said. "Do you know what (look, you, your) find in a museum?"
 Garth walked (father, museum, through) the door and saw a very (bigger,
large, their) animal. "I see an elephant!"
 Jessie (walked, through, father) a little further and saw many (very,
father, pretty) rocks and jewels. "I can see (went, lots, many) of very pretty
stones."
 "Very good, (father, whole, Garth) and Jessie. You can find many
(dinosaurs, different, elephant) things in a museum. Today I (see, were, am)
going to show you dinosaurs," Father (went, said, duck).
 "What's a dinosaur?" the twins asked.
 "(Dinosaurs, Elephant, Different) are animals that lived many, many
(gone, years, stone) ago. Let's see if we can (like, this, find) any."
 The twins quickly walked to (an, the, saw) dinosaur hall. They saw many
different (alligator, elephant, dinosaurs) there. "I only see bones," Garth
(some, said, show).
 "The dinosaurs are gone now. Their (bones, museum, when) are the only
parts left, and (good, they, them) have turned to stone," Father said.
 (Let, Now, The) three of them walked through the (bigger, museum,
father) looking at the bones of dinosaurs. (One, Some, Good) dinosaurs were
as little as a (Garth, rocks, mouse). Some were as large as a (car, rock,
can). Some were even bigger than a (bird, about, house)! The twins spent
the whole day (through, learning, further) about dinosaurs. The day was very
(in, how, fun).
 The twins noticed that some dinosaurs (found, looked, spent) like the
animals on the earth (stone, bones, today). They saw a large dinosaur that
(little, looked, found) like a duck. Another looked like (a, of, an) hairy
elephant. Some looked like alligators (saw, but, and) crocodiles. One looked
like a bird, (as, and, or) one reminded them of a shark.

The twins went
4P29

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "(He, I'm, Too) glad I didn't live when the (dinosaurs, crocodile, alligator)
did. I'm sure I would have (large, been, some) lunch for a dinosaur," said
Jessie.
 "(Have, No, Not) me. I would have run away (the, from, for) them and hid
in a cave," (said, saw, not) Garth.
 Jessie roared like a dinosaur (or, and, to) ran after Garth. They looked
through (like, some, the) rest of the dinosaur exhibit.
 The (show, duck, twins) will always remember their trip to (them, see,
turn) the dinosaurs.

A young polar
4P30

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 A young polar bear was out for an evening stroll with his mother and twin
brother. He saw a small seal pup (at, in, out) on the ice and went to (looking,
investigate, motherhood).
 As the young bear raced out (to, at, and) the ice to check out the (twin,
seal, young), the seal heard the bear's paws (stroll, tracks, hitting) the snow-
covered ice and dove (out, into, cry) the water through a hole in (was, pup, the)
ice. The seal did not want (to, his, at) be around when the bear arrived. (An,
The, Ice) bear saw the seal slip into (an, paw, the) water. Too bad. He just
wanted (not, to, as) make a friend.
 The young bear (heard, stroll, turned) around and started to walk back (at,
to, the) his family. He walked and walked, (or, on, but) it was getting dark now.
The (seal, cub, twin) could not trace his tracks on (slip, the, fast) ice and began
walking in the (happy, soft, wrong) direction. Getting lost in the middle (for, be,
of) the winter was no fun at (even, all, paws) for the young polar bear. He
(was, too, lost) scared when he found himself all (saved, alone, when) on the
frigid ice.
 He sat (by, out, on) the snow and started to cry. (He, Not, His) cries
sounded like growls. He missed (saw, him, his) family so much. Although the
young (seal, bear, growl) did not know it, his cries (could, young, raced) be
heard for many miles. It (bad, all, was) not long before he could see (ice, two,
the) white animals walking happily toward him (at, by, on) the ice.
 It was his mom (and, just, or) his brother! He was saved! He (scared,
growls, started) running toward his family as fast (and, as, at) his soft paws
would allow. He (were, back, was) almost back to his family when (him, he,
cry) realized he should probably stop running. (To, But, Or) he was too late.
He slid (right, check, middle) by them. The polar bear family (looking,
chuckled, happily) silently as the young bear glided (much, dark, past) them.
Young polar bears can be (his, two, so) silly.

A young polar
4P30

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 A young polar bear was out for an evening stroll with his mother and twin
brother. He saw a small seal pup (at, in, out) on the ice and went to (looking,
investigate, motherhood).
 As the young bear raced out (to, at, and) the ice to check out the (twin,
seal, young), the seal heard the bear's paws (stroll, tracks, hitting) the snow-
covered ice and dove (out, into, cry) the water through a hole in (was, pup,
the) ice. The seal did not want (to, his, at) be around when the bear arrived.
(An, The, Ice) bear saw the seal slip into (an, paw, the) water. Too bad. He
just wanted (not, to, as) make a friend.
 The young bear (heard, stroll, turned) around and started to walk back
(at, to, the) his family. He walked and walked, (or, on, but) it was getting dark
now. The (seal, cub, twin) could not trace his tracks on (slip, the, fast) ice
and began walking in the (happy, soft, wrong) direction. Getting lost in the
middle (for, be, of) the winter was no fun at (even, all, paws) for the young
polar bear. He (was, too, lost) scared when he found himself all (saved,
alone, when) on the frigid ice.
 He sat (by, out, on) the snow and started to cry. (He, Not, His) cries
sounded like growls. He missed (saw, him, his) family so much. Although the
young (seal, bear, growl) did not know it, his cries (could, young, raced) be
heard for many miles. It (bad, all, was) not long before he could see (ice, two,
the) white animals walking happily toward him (at, by, on) the ice.
 It was his mom (and, just, or) his brother! He was saved! He (scared,
growls, started) running toward his family as fast (and, as, at) his soft paws
would allow. He (were, back, was) almost back to his family when (him, he,
cry) realized he should probably stop running. (To, But, Or) he was too late.
He slid (right, check, middle) by them. The polar bear family (looking,
chuckled, happily) silently as the young bear glided (much, dark, past) them.
Young polar bears can be (his, two, so) silly.

Some people believe
4P31

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Some people believe all swans are gentle and beautiful. Some people will
go so far (as, at, the) to say that if the eagle (had, is, to) the king of all birds,
then (that, an, the) swan is the angel.
 Swans are (gentle, stately, angels) with their white feathers. Swans are
(feathers, believe, graceful) with their long necks. But I (made, met, my) a
swan that wasn't beautiful or (grizzly, fiercer, graceful), and it certainly was not
gentle. (My, I, To) met a swan that was fiercer (long, with, than) a dragon and
more mischievous than (an, a, it) troll. I met a swan that (was, all, had) the
temper of a bull and (egg, the, an) manners of a grizzly bear.
 One (angel, gentle, summer) this swan haunted my backyard. It (stayed,
wasn’t, grizzly) in a cave down by the (like, birds, river). This swan was not
graceful and (silver, white, that) like other swans. Her tattered feathers (were,
down, was) gray in color. Her long neck (and, was, were) bent slightly because
of her horrible (mischievous, grandfather, disposition).
 It is because of this swan (was, that, all) I had no friends that summer.
(An, The, More) swan guarded my house, you see. (Too, It, She) patrolled the
yard like a soldier (but, and, more) chased away anyone who might have
(manners, soldier, wanted) to visit me.
 "What made the (egg, this, swan) so angry and mean?" I asked (my, me,
or) grandfather, who was trapped in the (cave, house, birds) with me during the
summer.
 He (might, their, told) me that the swan hadn't always (like, been, was)
dirty and dangerous. It was once (corner, cement, polite) and tame. Now it
despised humans (because, haunted, slightly) of some children who stole her
(grizzly, silver, gentle) egg.
 "Do you think," I questioned (was, he, him), "that if I found the egg, (the, it,
an) swan would let us out of (me, the, gray) house?"
 My grandfather wasn't too sure, (or, and, but) he told me I should still (and,
try, met) my hardest to find the egg. (I, My, He) searched everywhere and
finally found the (that, try, egg). It was buried behind a cement (away, stone,
color) in the furthest and darkest corner (for, to, of) the basement. The egg was

Some people believe
4P31

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
slightly (beautiful, tarnished, graceful), but it wasn't broken. "How did (I, to, it)
get there?" we wondered as we (finally, stepped, because) outside.
 When the swan saw her (made, neck, egg), silver tears fell from her eyes.
(My, I, Of) set the egg on the lawn (who, and, or) she quickly took it away.
 We (visit, never, that) saw the swan again, but others (have, her, has)
claimed to have seen her happily (feathers, floating, patrolled) down the river
with her gosling.

Some people believe
4P31

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Some people believe all swans are gentle and beautiful. Some people will
go so far (as, at, the) to say that if the eagle (had, is, to) the king of all birds,
then (that, an, the) swan is the angel.
 Swans are (gentle, stately, angels) with their white feathers. Swans are
(feathers, believe, graceful) with their long necks. But I (made, met, my) a
swan that wasn't beautiful or (grizzly, fiercer, graceful), and it certainly was not
gentle. (My, I, To) met a swan that was fiercer (long, with, than) a dragon and
more mischievous than (an, a, it) troll. I met a swan that (was, all, had) the
temper of a bull and (egg, the, an) manners of a grizzly bear.
 One (angel, gentle, summer) this swan haunted my backyard. It (stayed,
wasn’t, grizzly) in a cave down by the (like, birds, river). This swan was not
graceful and (silver, white, that) like other swans. Her tattered feathers (were,
down, was) gray in color. Her long neck (and, was, were) bent slightly
because of her horrible (mischievous, grandfather, disposition).
 It is because of this swan (was, that, all) I had no friends that summer.
(An, The, More) swan guarded my house, you see. (Too, It, She) patrolled the
yard like a soldier (but, and, more) chased away anyone who might have
(manners, soldier, wanted) to visit me.
 "What made the (egg, this, swan) so angry and mean?" I asked (my, me,
or) grandfather, who was trapped in the (cave, house, birds) with me during
the summer.
 He (might, their, told) me that the swan hadn't always (like, been, was)
dirty and dangerous. It was once (corner, cement, polite) and tame. Now it
despised humans (because, haunted, slightly) of some children who stole her
(grizzly, silver, gentle) egg.
 "Do you think," I questioned (was, he, him), "that if I found the egg, (the, it,
an) swan would let us out of (me, the, gray) house?"
 My grandfather wasn't too sure, (or, and, but) he told me I should still (and,
try, met) my hardest to find the egg. (I, My, He) searched everywhere and
finally found the (that, try, egg). It was buried behind a cement (away, stone,
color) in the furthest and darkest corner (for, to, of) the basement. The egg

Some people believe
4P31

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

was slightly (beautiful, tarnished, graceful), but it wasn't broken. "How did (I,
to, it) get there?" we wondered as we (finally, stepped, because) outside.
 When the swan saw her (made, neck, egg), silver tears fell from her eyes.
(My, I, Of) set the egg on the lawn (who, and, or) she quickly took it away.
 We (visit, never, that) saw the swan again, but others (have, her, has)
claimed to have seen her happily (feathers, floating, patrolled) down the river
with her gosling.

There was a
4P32

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 There was a great oak tree that stood on the corner of Colorado Street. All
the local kids knew and (long, loved, drove) the oak tree. They met there (in,
for, on) evenings after school and on humid (stood, summer, black) nights.
The great oak was the (immediately, emergencies, headquarters) for their
clubs and the safe (turned, place, line) for their games of tag and (cut, big,
hide)-and-seek. As long as the (tree, great, kids) stood on the corner of
Colorado (school, Street, person), the children would have a place (at, of, to)
meet and dream.
 One day a (tree, man, long) in a shiny black car drove (after, under, down)
Colorado Street. He saw the children stood, (laughing, evenings, wonderful)
on the corner, but his gaze (were, off, was) locked on the towering oak. The
(heard, man's, front) name was Mr. Gregory Greed, and (he'd, when, it) just
had a wonderful idea. He (emergencies, immediately, headquarters) picked up
his cell phone and (knew, who, made) a call.
 "We'll have to widen (evenings, Colorado, towering) Street," he said to the
person (for, who, on) the other end of the line. "(Of, To, In) course we'll have to
cut down (for, all, many) the trees. That big one on (an, one, the) corner of
Colorado Street will bring (to, it, in) a pile of cash." With a (tiny, local, oak)
smile, Mr. Greed turned off his (tree, phone, great) and drove to his office
across (day, had, town).
 The children on Colorado Street were (shocked, course, children) when
they heard that Mr. Greed (after, corner, wanted) to cut down all the trees (but,
and, pile) widen the road in front of (cell, local, their) houses. They called an
emergency meeting (night, under, across) the great oak right away.
 "We (done, all, can't) let them cut down the trees," (said, great, name) a
girl who was in sixth (house, grade, trees). "There must be something we can
(cut, saw, do)."
 "I know," said a boy. "We'll (trees, has, have) everyone on Colorado Street
write a (letter, corner, phone) to Mr. Greed. We'll tell him (of, we, do) don't
want our trees cut down."

There was a
4P32

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 (Colorado, Laughing, Another) child nodded. "We'll make signs," he
(down, write, said). "We'll protest. We can't let them (cut, gaze, off) down our
trees, especially this one," (him, he, to) said as he placed his hand (on, by, and)
the oak.
 The children wrote their (street, letters, person) and made their signs.
They worked day (when, but, and) night to save the trees. Eventually, (Mr., I,
his) Greed saw that he couldn't beat (up, the, end) kids, so he gave up and
(protest, children, decided) not to cut down the trees.

There was a
4P32

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 There was a great oak tree that stood on the corner of Colorado Street. All
the local kids knew and (long, loved, drove) the oak tree. They met there (in,
for, on) evenings after school and on humid (stood, summer, black) nights.
The great oak was the (immediately, emergencies, headquarters) for their
clubs and the safe (turned, place, line) for their games of tag and (cut, big,
hide)-and-seek. As long as the (tree, great, kids) stood on the corner of
Colorado (school, Street, person), the children would have a place (at, of, to)
meet and dream.
 One day a (tree, man, long) in a shiny black car drove (after, under,
down) Colorado Street. He saw the children stood, (laughing, evenings,
wonderful) on the corner, but his gaze (were, off, was) locked on the towering
oak. The (heard, man's, front) name was Mr. Gregory Greed, and (he'd,
when, it) just had a wonderful idea. He (emergencies, immediately,
headquarters) picked up his cell phone and (knew, who, made) a call.
 "We'll have to widen (evenings, Colorado, towering) Street," he said to
the person (for, who, on) the other end of the line. "(Of, To, In) course we'll
have to cut down (for, all, many) the trees. That big one on (an, one, the)
corner of Colorado Street will bring (to, it, in) a pile of cash." With a (tiny,
local, oak) smile, Mr. Greed turned off his (tree, phone, great) and drove to his
office across (day, had, town).
 The children on Colorado Street were (shocked, course, children) when
they heard that Mr. Greed (after, corner, wanted) to cut down all the trees
(but, and, pile) widen the road in front of (cell, local, their) houses. They
called an emergency meeting (night, under, across) the great oak right away.
 "We (done, all, can't) let them cut down the trees," (said, great, name) a
girl who was in sixth (house, grade, trees). "There must be something we can
(cut, saw, do)."
 "I know," said a boy. "We'll (trees, has, have) everyone on Colorado
Street write a (letter, corner, phone) to Mr. Greed. We'll tell him (of, we, do)
don't want our trees cut down."

There was a
4P32

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 (Colorado, Laughing, Another) child nodded. "We'll make signs," he
(down, write, said). "We'll protest. We can't let them (cut, gaze, off) down our
trees, especially this one," (him, he, to) said as he placed his hand (on, by,
and) the oak.
 The children wrote their (street, letters, person) and made their signs.
They worked day (when, but, and) night to save the trees. Eventually, (Mr., I,
his) Greed saw that he couldn't beat (up, the, end) kids, so he gave up and
(protest, children, decided) not to cut down the trees.

Tim carefully walked
4P33

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Tim carefully walked along the sidewalk and whispered to himself, "Step on
a crack and break my mother's back. Step on a crack and break (my, a, me)
mother's back."
 He was concentrating so (run, hard, want), placing each foot inside the
sidewalk (cracks, breaks, squares) that he didn't notice Mrs. Anderson (step,
until, while) he bumped into her.
 "Ooof!" he (exclaimed, carefully, sidewalk).
 "Pardon me," replied Mrs. Anderson. "Please (across, step, watch) where
you are going, Timmy."
 "I'm (her, just, ever) taking a walk," said Tim. "Why (do, was, are) you
sitting there? The sidewalk isn't (go, from, for) sitting."
 "I'm pulling weeds," explained Mrs. (sidewalk, Anderson, whispered).
"They grow between the sidewalk cracks, (but, back, and) I like to keep it
looking (hard, nice, with). I heard you talking to yourself, (snow, break,
Timmy). Do you know that I used (my, to, at) say the same thing when I (was,
were, on) your age?"
 "Did you ever step (at, on, up) a crack?" asked Tim. "I don't (your, know,
want) to break my mom's back. She (cracks, already, replied) has a sprained
ankle from playing (smile, her, ball) with me. I don't want her (at, to, the) break
her back too!"
 Mrs. Anderson (looked, across, pardon) at Tim with a smile. "Yes, (talk,
Timmy, then). We all step on the sidewalk (winter, notice, cracks). You do
too, when you're not (already, thinking, sidewalk) about that rhyme. Its fun to
(all, say, step) the rhyme, but you have to (careful, sprained, remember) it's
only a superstition. There's no (way, walk, ever) your mother's back and your
steps (are, off, on) the cracks are related. In fact, (you, the, one) only person I
know who has (only, ever, step) broken his back is Mr. Peterson (fun, from, for)
across the street. Remember when he (kept, off, fell) off his roof last winter?"
 Tim (between, wanted, thought) hard, and then he remembered the
(accident, sidewalk, whisper). Mr. Peterson was famous in the (step, used,
city) for his display of Christmas decorations. (Taking, Just, Every) year he

Tim carefully walked
4P33

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
attracted crowds of people (at, to, we) Timmy's street with his lovely show.
(Just, Last, Then) year, as he placed the last (remember, accident, reindeer)
on his roof, he fell. He (are, slid, step) off the icy roof and landed (on, at, no)
the only part of his yard (between, pulling, without) snow—the shoveled
sidewalk!
 "I wonder (as, for, if) Mr. Peterson fell on a crack," (sprained, thought,
looking) Tim.

Tim carefully walked
4P33

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Tim carefully walked along the sidewalk and whispered to himself, "Step on
a crack and break my mother's back. Step on a crack and break (my, a, me)
mother's back."
 He was concentrating so (run, hard, want), placing each foot inside the
sidewalk (cracks, breaks, squares) that he didn't notice Mrs. Anderson (step,
until, while) he bumped into her.
 "Ooof!" he (exclaimed, carefully, sidewalk).
 "Pardon me," replied Mrs. Anderson. "Please (across, step, watch) where
you are going, Timmy."
 "I'm (her, just, ever) taking a walk," said Tim. "Why (do, was, are) you
sitting there? The sidewalk isn't (go, from, for) sitting."
 "I'm pulling weeds," explained Mrs. (sidewalk, Anderson, whispered).
"They grow between the sidewalk cracks, (but, back, and) I like to keep it
looking (hard, nice, with). I heard you talking to yourself, (snow, break,
Timmy). Do you know that I used (my, to, at) say the same thing when I (was,
were, on) your age?"
 "Did you ever step (at, on, up) a crack?" asked Tim. "I don't (your, know,
want) to break my mom's back. She (cracks, already, replied) has a sprained
ankle from playing (smile, her, ball) with me. I don't want her (at, to, the)
break her back too!"
 Mrs. Anderson (looked, across, pardon) at Tim with a smile. "Yes, (talk,
Timmy, then). We all step on the sidewalk (winter, notice, cracks). You do
too, when you're not (already, thinking, sidewalk) about that rhyme. Its fun to
(all, say, step) the rhyme, but you have to (careful, sprained, remember) it's
only a superstition. There's no (way, walk, ever) your mother's back and your
steps (are, off, on) the cracks are related. In fact, (you, the, one) only person I
know who has (only, ever, step) broken his back is Mr. Peterson (fun, from,
for) across the street. Remember when he (kept, off, fell) off his roof last
winter?"
 Tim (between, wanted, thought) hard, and then he remembered the
(accident, sidewalk, whisper). Mr. Peterson was famous in the (step, used,
city) for his display of Christmas decorations. (Taking, Just, Every) year he

Tim carefully walked
4P33

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

attracted crowds of people (at, to, we) Timmy's street with his lovely show.
(Just, Last, Then) year, as he placed the last (remember, accident, reindeer)
on his roof, he fell. He (are, slid, step) off the icy roof and landed (on, at, no)
the only part of his yard (between, pulling, without) snow—the shoveled
sidewalk!
 "I wonder (as, for, if) Mr. Peterson fell on a crack," (sprained, thought,
looking) Tim.

	4P04Alan was a
	4P05Along the seashore
	4P06Cazz the camel
	4P07An old man
	4P08It was a
	4P09Jason sat and waited
	4P10Jenny brushed her
	4P11Jenny_s father
	4P12Jessica stared
	4P13Last summer my
	4P14On Saturday morning
	4P15Most of Jamie's
	4P16Mr Lee Sung
	4P17One day Philip
	4P18One day Russ
	4P19As soon as
	4P20One night as
	4P21The morning sunshine
	4P22Randy_s parents were
	4P23Robin refused to
	4P24Charlie Clark had
	4P25The beaver didn_t
	4P26The entire family
	4P27The ice cold
	4P28It was difficult
	4P29The twins went
	4P30A young polar
	4P31Some people believe
	4P32There was a
	4P33Tim carefully walked

